UNCLASSIFIED # AD NUMBER ADA200599 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational use; May 1988. Other requests shall be referred to Naval Postgraduate School, Monterey CA. **AUTHORITY** PER DTIC FORM 50 # THE RESIDUAL STRENGTH OF A SHIP AFTER AN INTERNAL EXPLOSION by #### STEPHEN WILLIAM SURKO B.S. Ocean Eng., United States Naval Academy (1982) Submitted to the Department of Ocean Engineering in Partial Fulfillment of the Requirements for the Degrees of MASTER OF SCIENCE IN NAVAL ARCHITECTURE AND MARINE ENGINEERING and MASTER OF SCIENCE IN MECHANICAL ENGINEERING at the MASSACHUSETTS INSTITUTE OF TECHNOLOGY May 1988 • Massachusetts Institute of Technology 1988 DISTRIBUTION STATEMENT A Approved for public release Distribution Unlimited Signature of Author: Department of Ocean Department of Ocean Engineering May, 1988 Certified by: Remove Allordally 5/6/83 Tomasz Wierzbicki Professor, Applied Mechanics Thesis Supervisor Certified by: Trans A. Mr Charter 5/1/88 Frank A. McClintock Professor, Mechanical Engineering Thesis Advisor Accepted by: A. Vouje Comment A Douglas Carmichael, Chairman Departmental Graduate Committee Department of Ocean Engineering 1 ## THE RESIDUAL STRENGTH OF A SHIP AFTER AN INTERNAL EXPLOSION by #### STEPHEN WILLIAM SURKO Submitted to the Department of Ocean Engineering in partial fulfillment of the requirements for the degrees of Master of Science in Naval Architecture and Marine Engineering and Mechanical Engineering #### **ABSTRACT** An internal airblast from a missile explosion produces tearing, holing, and dishing of a ships' structural plating. In order to analyze the residual strength of a ship after an internal explosion, a typical ship compartment was considered to be composed of flat square plates subjected to uniaxial compression, and the damage effects were examined independently. The holing was considered to be a centrally located circle. Plastic limit I bad analysis of a flat plate indicates that ultimate strength decreases in proportion to increasing hole size. Elastic-plastic analysis indicates that ultimate strength is little affected by hole size until the holing reaches half the plate width, and is essentially equal to the ultimate load described by the effective width concept. An extension of the concept of small imperfections to dished plates suggests that the ultimate strength is reduced by roughly 10 percent from that of a flat The extensional collapse mode analysis describes folding and plate. strength beyond peak load. Fully plastic crack propagation was examined, but its limiting effect can not be precisely described. A small program of experimentation was developed to gain qualitative insights into the interaction and cumulative effect of the various damage modes. Seven mild steel boxes were constructed of four square side plates with length-to-thickness ratios of 90 and two stiffened end plates to model different damage effects. The experimental results indicate that the plastic limit load does not define the peak load of slender plates. Increased hole size appears to decrease ultimate strength gradually. Dishing on the order of 5 to 15 plate thicknesses reduces ultimate strength by roughly 15 to 35 percent. The mean crushing load allows damaged structural plating to continue to support loading on the order of 5 to 10 percent of the tensile yield load. Although crack growth was not a factor during testing, it could be important in shipboard structural plating which is relatively thinner and harder than the tested specimens. THESIS SUPERVISOR: Tomasz Wierzbicki, Professor of Applied Mechanics THESIS ADVISOR: Frank McClintock, Professor of Mechanical Engineering FOR LIDDY #### **ACKNOWLEDGEMENTS** It is a pleasure to thank those who have given me guidance, insight, and support throughout my research and the writing of this thesis. Professor T. Wierzbicki encouraged me to pursue my interest in the topic of warship survivability, and his untiring guidance and wisdom enabled me to successfully grapple with such a complex subject. Professor F.A. McClintock provided insight as I examined the subject of fully plastic fracture, and aided me in my experimentation. Mr. M. Said and E. Kadala of the Naval Sea Systems Command provided much appreciated interest and information on battle damage effects and warship design. The Office of Naval Research provided the funding required for experimentation. I would especially like to thank my parents and my fiancée for their unfailing love and support throughout it all. | Accesio | 1 For | | | |------------------------------------|------------------|-------|-----------| | NTIS
DTIC
Unanno
Justific | TAB
maced | | | | By DA | niod i | rm 56 | 9710 | | A | vailability | Codes | MEPE OTES | | Dist | Avail at
Spec | | INSPEC | | A-1 | | | | ## TABLE OF CONTENTS | LIS | T OF | FIGURES | 7 | |-----|-------|---|----| | LIS | T OF | TABLES | 9 | | NOT | ATION | | 10 | | | | | | | 1. | INTR | ODUCTION | 12 | | | 1.1 | THE ANTISHIP MISSILE THREAT | 12 | | | 1.2 | MODERN U.S. NAVY WARSHIP DESIGN | 14 | | | 1.3 | LOCAL DAMAGE EFFECTS AND METHODS OF ANALYSIS | 15 | | 2. | PLAS | TIC LIMIT LOAD OF A FLAT PLATE | 20 | | | 2.1 | INTRODUCTION | 20 | | | 2.2 | PHYSICAL BASIS OF PLASTICITY | 20 | | | 2.3 | LIMIT LOAD ANALYSIS | 21 | | | 2.4 | PLASTIC LIMIT LOAD OF A HOLED PLATE | 23 | | 3. | ELAS | TIC-PLASTIC BUCKLING AND POST-BUCKLING ANALYSIS | 30 | | • | 3.1 | INTRODUCTION | | | | 3.2 | | | | | 3.3 | BUCKLING AND POST-BUCKLING ANALYSIS | | | | 3.4 | ULTIMATE STRENGTH OF A HOLED PLATE | | | | | COMPARISON WITH EXPERIMENTAL RESULTS | | | 4. | DTCU | TNO OF BLASSO INDER TARRESTED LOADING | | | 4, | | ING OF PLATES UNDER IMPULSIVE LOADING | | | | 4.1 | | | | | | DYNAMIC EFFECTS OF AN INTERNAL AIRBLAST | | | | | MEMBRANE MODE FINITE ELEMENT ANALYSIS | | | | 4.4 | EXPERIMENTAL RESULTS AND EMPIRICAL ANALYSIS | 48 | | 5. | STRE | NGTH OF A DISHED PLATE | 56 | | | 5.1 | INTRODUCTION | 56 | | | 5.2 | PHYSICAL BASIS OF DEFORMATION MECHANISMS | 56 | | | 5.3 | LARGE INITIAL IMPERFECTION ANALYSIS | 58 | | | 5.4 | EXTENSIONAL COLLAPSE MODE ANALYSIS | 60 | | | 5.5 | COMPARISON WITH EXPERIMENTAL RESULTS | 65 | |-----|-------|---|-----| | 6. | MIXE | D MODE CRACK PROPAGATION | 72 | | | 6,1 | INTRODUCTION | 72 | | | 6.2 | PHYSICAL BASIS OF PLASTIC FRACTURE | 73 | | | 6.3 | ANALYTIC APPROACHES TO PLASTIC FRACTURE | 74 | | | 6.4 | RIGID-PLASTIC FRACTURE ANALYSIS | 76 | | | 6.5 | PLASTIC LIMIT LOAD FRACTURE ANALYSIS | 78 | | | 6.6 | CRACK PROPAGATION FROM A CIRCULAR HOLE | 81 | | 7. | EXPE | RIMENTS AND DISCUSSION | 84 | | | 7.1 | INTRODUCTION | 84 | | | 7.2 | CUMULATIVE STRUCTURAL EFFECT OF DAMAGE | 84 | | | 7.3 | EXPERIMENTAL METHOD | 85 | | | 7.4 | EXPERIMENTAL RESULTS | 90 | | | 7.5 | DISCUSSION OF RESULTS | 91 | | | 7.6 | RESIDUAL STRENGTH OF A WARSHIP AFTER AN INTERNAL | | | | | EXPLOSION | 96 | | 8. | CONC | LUSION | 103 | | | 8.1 | IDEAS FOR CONTINUED RESEARCH | 104 | | REF | ERENC | ES | 105 | | APP | ENDIC | ES | | | | A | Load Versus Displacement Experimental Data for Crushing | ٠ | | | | of Specimens | 110 | ## LIST OF FIGURES | Figure 1 | 1.1 | Categorization of naval antiship weapons | 18 | |-----------|------------|--|-----| | Figure 1 | | Diagram of battle damage to USS Brownson (DD-518) which | | | | | sank due to loss of structural integrity | 18 | | Figure 1 | 1.3 | Summary of battle damage to several World War Two U.S. | | | 6 | | destroyers which sank due to loss of structural | | | | | integrity | 19 | | Figure 1 | 1 4 | Analysis of battle damage | 19 | | Figure 2 | | Graph of typical stress vs. strain for mild steel | 27 | | | | | 27 | | Figure 2 | | Square plate with a circular hole | 21 | | Figure 2 | 2.3 | Discontinuous stress field of square plate with a | ^0 | | | | central circular hole (uniform traction) | 28 | | Figure 2 | 2.4 | Graph of bounds for a square plate with a central | | | | | circular hole using Tresca criterion | 28 | | Figure 2 | 2.5 | Graph of uniform traction bounds for a square plate with | | | | | a central circular hole using Mises criterion | 29 | | Figure 2 | 2.6 | Stress and displacement fields for a square plate with | | | | | a central circular hole (uniform displacement) | 29 | | Figure 3 | 3.1 | Real stress distribution and effective plate width | | | _ | | due to in-plane compressive loading | 40 | | Figure 3 | 3.2 | Graph of theoretical buckling loads vs. cutout ratio | | | • | | for square plates | 40 | | Figure 3 | 3.3 | Buckled form and critical values of axial stress for | | | | _ | simply supported plates subjected to in-plane | | | | | compressive loading | 41 | | Figure 3 | 3.4 | Assumed stress distribution across holed plate | 41 | | Figure 3 | | Graph of effective width vs. maximum stress for | | | | | various cutout ratios | 42 | | Figure 3 | 3 6 | Graph of theoretical analysis and experimental | 74 | | riguit . | , 0 | results for ultimate load vs. cutout ratio for | | | | | | 42 | | 77 d | . . | square and rectangular plates | 42 | | Figure 3 | 3./ | Graph of theoretical analysis and experimental results | | | | | for uniform traction (constant stress) buckling load | | | | | vs. cutout ratio for a square plate | 43 | | Figure 3 | 3.8 | Graph of theoretical analysis and experimental results | | | | | for uniform displacement (constant strain) buckling | | | | | load vs. cutout ratio for a square plate | 43 | | Figure 4 | 4.1 | Graph of pressure vs. time response recorded at a | | | | | point on the wall of a partially closed chamber | | | | | following an internal explosion | 53 | | Figure 4 | 4.2 | Analytic model showing discretization of a square | | | • | | plate | 53 | |
Figure 4 | . 3 | Final mode profile and contour plot of a typical | • | | | . • | explosive test for a square plate | 54 | | Figure 4 | . 4 | Graph of analytic solutions and experimental results | | | 0 | | for deflection-to-thickness ratio vs. impulse for | | | | | circular plates | 54 | | Figure 4 | . # | Graph of analytic solutions and experimental results | . 4 | | - TRULA A | ٠. ٦ | | | | | | for deflection-to-thickness ratio vs. impulse for | E 6 | | | | | | | Figure | 4.6 | Graph of deflection-to-thickness ratio vs. dimension- | | |----------|------------------|--|-----| | • | | less damage number #q for quadrangular plates | 55 | | Figure | 5.1 | Graphs of theoretical ultimate load vs. strain for | | | | | square plates with different slenderness values | 67 | | Figure | 5.2 | Graph of theoretical ultimate load vs. slenderness | | | 6 | | for square constrained plates with different initial | | | | | deflections | 67 | | Figure | 5.3 | Graph of theoretical analysis and experimental results | • | | 6 | | for ultimate load vs. slenderness for square plates | | | | | including the effects of initial deflections | 68 | | Figure | 5 4 | Typical structural elements | 68 | | Figure | | Basic folding mode of a L-shaped angle element with | • | | | J. J | a continuous and smooth displacement field | 69 | | Figure | 5 6 | Plastic distortion of a rectangle into a trapezoid | 69 | | Figure | | Photograph of partially crushed cruciform | 70 | | Figure | | Graph of typical load vs. deflection characteristics | ,, | | Bare | ٥.٥ | of a crushed cruciform | 70 | | Figure | 5 0 | Cruciform with holed half-plates | 71 | | | | Graph of theoretical analysis and experimental results | / 1 | | . TPare | 3.10 | for mean crushing strength vs. half-plate length-to- | | | | | thickness ratio | 71 | | Figure | 4 1 | The three modes of loading which lead to crack growth | 82 | | Figure | | Axial splitting of ductile metal tube | 82 | | Figure | | Quadrant of damaged plate and assumed displacement | 04 | | LIBUTE | 0.3 | fields | 83 | | Figure | 6 6 | Graph of upper bound limit load vs. displacement ratio | 63 | | LIBULE | 0.0 | for different initial angles of flare (dishing) | 83 | | Figure | 7 1 | Summary of damage effect failure modes for shipboard | 03 | | 1. TBare | / · L | structural plating with a length-to-thickness ratio | | | | | of 250 | 98 | | Figure | 7 2 | Specimen types with different simplified dishing | 70 | | rigare | 1.2 | (lateral deflection) modes | 98 | | Figura | 7 2 | Photograph of testing apparatus | 99 | | Figure | | Graph of load vs. deflection for baseline and Type A | 77 | | rigare | 7.4 | (Accordion bulge) specimens | 99 | | Figure | 7.5 | Graph of load vs. deflection for baseline and Type B | 77 | | rigure | /.5 | (Basketball bulge) specimens | 100 | | Figure | 7 6 | Photograph of specimen Bl shortly after ultimate | 100 | | LIBULE | 7.0 | load was reached | 100 | | Pi anna | 7 7 | Photograph of specimen A2 shortly after ultimate | 100 | | rigure | /./ | load was reached | 101 | | Figure | 7 0 | | 101 | | . TRuis | / . 0 | Photograph of tearing from a starter crack in | 101 | | P4 | 7 0 | specimen A2 | 101 | | Figure | , , y | Summary of damage effect failure modes and | | | | | experimental results for specimen side plates with | 100 | | F1 | 7 10 | a length-to-thickness ratio of 90 | 102 | | rIgure | 7.10 | Graph of plate buckling coefficient vs. aspect | 100 | | | | ratio for different boundary conditions | 102 | ### LIST OF TABLES | Table 4.1 | Typical Johnson's number damage regime (mild steel at room temperature impacted by a projectile) | 50 | |-----------|--|----| | Table 5.1 | Empirical relationships to describe the effect of small initial imperfections upon effective plate width | 58 | | Table 7.1 | Tensile properties of ASTM A-515 grade 70 mild steel and ASTM A-710 grade A - class 1 low-carbon steel | 87 | | Table 7.2 | Initial structural condition for all specimens | 89 | | Table 7.3 | Ultimate and mean crushing load experimental results for all specimens | 91 | #### NOTATION Most notation will be specifically defined where it is first introduced. The following table will serve as a reference guide. Where more than one meaning has been assigned to a symbol, the correct use will be obvious from the text or explicitly defined. - A Cross-sectional area, crack area - Length of plate - b Width of plate - b_e,b_{ec} Effective width of unperforated plate, corrected effective width for holed plate - C Coefficient of deflection function - c Diameter of hole - c Width of tensile region in unperforated plate - D Plate flexural rigidity = $Et^3/[12(1 \nu^2)]$ - Material constant Young's modulus - F Airy stress function - H Half-width of the folding zone Kinetic energy - h Plate thickness - I Impulse E - K Plate buckling coefficient - m Wavelength parameter - N_{x}, N_{y}, N_{xy} Stress resultants (membrane) - n Material constant - n Unit stress resultants - P Load - P Critical load of unperforated plate - P Compressive load removed by hole - P Mean crushing load - P, Tensile yield load (squash load) - Q,q Generalized stress, strain - R Fracture toughness (essential work of fracture) - r Coordinate, radius of circular plate & tube ``` t Time ַט, ט, ט Strain energy (bending, membrane) u,v,w Displacements Volume Velocity W.WP,W° Work (plastic, crack propagation) Central deflection, final central deflection x,y,z Structural coordinates Y Flow strength Johnson's damage number Slenderness ratio Extensional strain Plane strain components Average hoop strain Effective strain Г Total plastic work per unit volume Edge displacement parameter, deflection modeshape \Lambda, \Lambda_{-} Elastic strain energy (residual) Reference slenderness for plate buckling λp Poisson's ratio Material density Normal stress Plane stress components \sigma_{xx}, \sigma_{yy}, \sigma_{xy} \sigma_{\rm crit} Critical stress Flow stress (damage stress) Yield strength Effective stress Modified damage number, circular & quadrangular plates Distance parameter = \partial^{4}()/\partial x^{4} + 2\partial^{4}()/\partial x^{2}\partial y^{2} + \partial^{4}()/\partial y^{4} ``` #### 1. INTRODUCTION #### 1.1 The Antiship Missile Threat Modern naval warships must be built to survive and operate in a multiple hostile threat environment. In addition to facing heavy seas and storms, a warship may be subjected to attack by a variety of weapons such as torpedoes, mines, gunfire, bombs, and missiles (Figure 1.1). Some of the more common and lethal weapons are antiship missiles equipped with semi-armor piercing warheads with small, high explosive (HE) payloads. Such antiship missiles first penetrate a ship's outer structure and then, by a delayed-fuze mechanism, detonate within the confines of the superstructure or hull to cause damage to the structure and internal systems [1]. The purpose of this paper is to analyze the structural ability of a destroyer-sized warship to withstand the effect of explosive loading associated with a missile attack. The various antiship missiles produced by different nations all have similar components. A typical antiship missile has a propulsion section (multi-stage solid fuel and/or a turbojet engine plus a booster for surface/submarine launch), fuel tank, guidance system, and a warhead enclosed in an aerodynamic cylinder. Small antiship missiles are widely produced and exported throughout the world. Their sizes range from the now infamous 17 foot French EXOCET with a 200 pound warhead down to the 10 foot Norwegian PENGUIN with a 264 pound warhead. Most antiship missiles attack their targets with a sea skimming trajectory which make them difficult to detect and track. Modern antiship missiles' blast and fragmentation warheads are little more sophisticated than the free-fall bombs used against ships since the start of World War Two. The effect of aerial bombs and kamikaze aircraft attacks on destroyers during World War Two illustrates the type and extent of damage produced by such weapons. A direct hit of an aerial bomb causes damage to the above-water and underwater sections of the hull (sometimes with a breakoff of an extremity), fragmentation damage to exposed stations and superstructures, flooding of compartments producing a change in draft, and the outbreak of fires. The main propulsion spaces, electrical equipment, and the ship guns could be put out of action as a result of a high explosive's blast and fragmentation damage. Aerial bomb explosions put destroyers out of action basically because of damage to guns and technical equipment (about 50 percent of the cases, of which almost 25 percent were due to shock vibrations) and because of loss of watertight integrity (35 percent). explosions and destruction of the overall strength of the hull of the ship had less significance. The explosive action of kamikaze aircraft most often caused destroyers to lose mission capability rather than to sink [2]. Of 30 U.S. destroyers sunk during World War Two due to gunfire, bomb or kamikaze attack, only six resulted from loss of structural integrity of the hull (Figures 1.2, 1.3) [3]. Significant ship structural damage due to weapons effects has been scant since World War Two and has generally not been as well documented [3]. During the recent Falklands Conflict, however, the British Royal Navy faced a multiple hostile threat environment. HMS Ardent, a 3250 ton frigate suffered four aerial bomb hits before it was "mission killed" and required three more hits before it sank. HMS Antelope, sister ship of HMS Ardent, sank after one 500 lb. bomb exploded and started an uncontrollable fire that caused several secondary explosions. HMS Sheffield was hit by an EXOCET antiship missile which failed to explode, but which penetrated and ignited the ship's main fuel
supply tank with its still burning rocket fuel. The ensuing fire and smoke was uncontrollable. The 15,000 ton roll-on/roll-off container ship Atlantic Conveyor was also lost due to a single EXOCET missile hit which produced uncontrollable fires [4]. #### 1.2 Modern U.S. Navy Warship Design United States warship structures have always been implicitly designed with survivability in mind. Incorporating lessons learned from World War Two into such design practice as crack arrestors, requiring gradual transitions, using continuous welds, providing hull girders with a 1.0 ton per square inch reserve primary strength and limiting design primary stress throughout the structure, has produced more survivable warship designs. David W. Taylor Research and Development Center has been developing material fracture control technology. Strict fabrication requirements minimize the deleterious effects of poor structural detailing, failed welds, stress concentrations, etc. in high intensity dynamic pressure environments and also contribute to the survivability of the warship [3]. Current techniques for predicting weapon effects on structures are, however, limited. To simplify the determination of residual strength after an attack, the Naval Sea Systems Command considers all damaged structure to be "ineffective" [3]. Small, unarmored, warships such as destroyers are likely to suffer local structural failure from the initial explosion and be faced with spreading fire causing further damage and secondary explosions. The large amount of flammable material on modern warships make them more susceptible to fire damage than World War Two warships. One of the lessons learned from the Falklands Conflict, and further emphasized in the Persian Gulf, was that aluminum structures failed because of the intense heat produced by fires. Although steel structures may be weakened or distorted by shipboard fires on the order of 1800°F to 2000°F, aluminum structures will rapidly sag and melt at such temperatures [5]. Since World War Two, small warships were built with aluminum superstructures to reduce topside weight and associated costs. The U. S. Navy's new DDG-51 Arleigh Burke Class destroyer incorporates improved design practices, all steel construction, and damage control features such as shock mounted and blast hardened structures and equipment along with redundant firefighting capabilities. Such warships can undoubtably survive the secondary effects of missile damage better than the the destroyers of World War Two or the British warships in the Falklands Conflict. Contemporary tactical doctrine calls for coordinated saturation attacks by antiship missiles to overcome a warship's active defenses and ensure several missile hits [4]. Even with severe battle damage, a hardened structure provides a warship with a "keep afloat" capability. To improve this passive defense capability against the growing antiship missile threat it is important to understand how a warship's structural plating is affected by the damage produced by an internal explosion. The capacity of a warship's structure to absorb and contain missile hits is vital to its ability to survive and operate in a hostile environment. #### 1.3 Local Damage Effects and Method of Analysis An internal airblast from a missile explosion imparts reverberating high-intensity pressure pulses against ship structural plating. The HE detonation produces gasses with a temperature on the order of 5500°F and pressure reaching 750,000 psi. The total impulse is a function of missile momentum and explosive energy. After passage and decay of the initial shock wave, confinement of the explosion gases leads to a pressure loading with a typical duration on the order of several seconds [6]. Structural damage is caused by a combination of (1) holing of internal structural plating, (2) blast overpressure within confined spaces, (3) fragments from warhead break-up, (4) fragmentation/spalling of interior bulkheads and decks, and (5) fire [1]. These modes of failure interact and may cause structural collapse of a local or global character. The effect of fragmentation on structural integrity is generally insignificant and is not evaluated. The subsequent effect of heat and fires produced by missile damage on structural integrity has been analyzed by Hiddemen [7]. The structural effects of supporting stiffeners (girders, beams, etc.) have been examined by Faulkner [8] and others. This paper is specifically concerned with the residual strength in a ship's structural plating which has suffered an internal airblast. The dynamic interaction of damage effects within a complex ship structure is not well understood. In order to analyze this situation, a typical warship compartment structure is considered to be composed of flat square plates subjected to quasi-static uniaxial loading, and the damage effects are examined independently. Structural damage consists of some combination of tearing, holing, and deflection. The extent of holing caused by the missile explosion is based upon U.S. Navy experiences [1]. Holing is caused by the high velocity gradients across the plate surface (due to localized pressure loading) [6]. Roberts and Azizian [9] have shown analytically and experimentally that hole shape has little effect on structural strength. As a reasonable simplification, therefore, the holing is considered to be a centrally located circle. As an initial approximation of residual strength after damage, a plastic limit load analysis and elastic-plastic buckling analysis are developed for a flat plate with a circular hole. The dishing of a flat plate under impulsive loading is examined to determine the relationship between lateral deflection and blast overpressure. The residual strength of a dished plate is examined by an extension of the concept of initial imperfections and by the recently developed extensional collapse mode analysis. The limiting effect of mixed mode crack propagation upon residual strength is then examined. This progressive analytic approach is presented in Figure 1.4. A modest program of experimentation is conducted to determine the relationship between deflection, holing, crack propagation and residual strength. An analysis is then made of the residual strength in a modern U.S. Navy destroyer (DDG-51 Arleigh Burke Class) hit by one antiship missile amidships. Figure 1.1: Categorization of naval antiship weapons [3] Figure 1.2: Diagram of battle damage to USS <u>Brownson</u> (DD-518) which sank due to loss of structural integrity [3] | SHIP | DATE/
PLACE | DAMAGE
SOURCE | MANNER OF
SINKING | DAMAGE | |--|----------------------------|---|--|-----------| | SIMS
(DD408)
2100 TONS
STANDARD | 5/7/42
CORAL
SEA | 2 BOMB HITS;
1 NEAR MISS. | JACK-KNIFED
AND SANK
BY STERN
WITHIN
18 MINUTES. | Lakak | | BROWNSON
(DDETE)
2100 TONS
STANDARD | 12/26/43
NEW
BRITAIN | 2 BOMB HITS;
1 NEAR MISS. | JACK-KNIFED
AND SANK
BODILY
WITHIN
15 MINUTES. | - Lallaba | | BUSH
(DDS29)
2100 TONS
STANDARD | 4/6/45
OKINAWA | GRASH BY
3 SUICIDE
PLANES, 2
WITH BOMBS. | JACK-KNIFED
AND SANK
BODILY
WITHIN
15 MINUTES
OF FINAL HIT. | | Figure 1.3: Summary of battle damage to several World War Two U. S. destroyers which sank due to loss of structural integrity [3] Figure 1.4: Analysis of battle damage. (a) Real damage (b) Uniaxial compressive loading of a flat plate with a central circular hole (c) Uniaxial compressive loading of a dished plate (d) Uniaxial compressive loading of a dished plate with central circular hole and initial cracks #### 2. PLASTIC LIMIT LOAD OF A FLAT PLATE #### 2.1 Introduction Shipboard structural members such as bulkheads and decks can be modeled as thin plane sheets of homogeneous material. Such a structural member is often acted upon by forces in its plane which are much larger than the normal and shearing forces acting on its plane. If the sheet lies in the x-y plane, the non-vanishing stress and strain components are σ_{xx} , σ_{yy} , σ_{xy} and ϵ_{xx} , ϵ_{yy} , ϵ_{xy} respectively. The loads which cause plastic collapse (yield failure) in a structure can be analytically described through the use of lower and upper bound theorems. Structural damage consists of some combination of tearing, holing, and deflection. The compliance of a ship generally imposes a uniform displacement (which some authors describe as constant strain) boundary condition on the loaded edges. A rough upper bound limit load analysis of the effects of fully plastic fracture in a dished plate with a central circular hole is presented in Chapter 6. As an initial analysis of the effects of damage, however, a plastic limit load analysis of a flat plate with a central circular hole subjected to uniaxial compressive loading is presented here. #### 2.2 Physical Basis of Plasticity Plastic deformation occurs when a structure experiences loads which produce stresses above the yield strength. The stress-strain curve for mild steel, shown in Figure 2.1, illustrates actual versus perfectly plastic deformation. Microscopically, plastic deformation consists primarily of shear relative to crystallographic slip-planes, with no volume change. Three consequences of the micromechanics carry through to macromechanics: (1) incompressibility, (2) current stress is related to the increment of strain, not to the total strain as is the case with elasticity, and (3) the associated flow rule. A continuum theory of plasticity can only be applied to relatively large regions as compared with the mean free path of dislocations and the grain size (0.001 to 0.1mm), or perhaps to coherent slip bands. There is a relation between the yield locus, which determines the
state of stress at which plastic flow can occur, and the equations relating stress and strain increment for the subsequent plastic flow. The associated flow law establishes a one-to-one correspondence between the state of stress and strain rate if the yield locus is smooth with a finite curvature at each point. It has been shown to hold not only at the microscopic level but for forces and moments on structures as a whole. Once the yield strength has been reached, the current state of stress determines the ratios between the strain increments but does not define the strain. A hole in a tensile structure under plastic loading will, for non-hardening plasticity, localize the strain in a narrow band and that band will extend all the way to the nearest boundary of the part [10]. #### 2.3 Limit Load Analysis As a structure experiences general plastic deformation, its load-deflection curve becomes nearly horizontal. The limit load is the horizontal limit approached by the load-deformation curve. Although it can be very difficult to analytically determine the limit load of a structure, it is comparatively simple to determine upper and lower bounds to the limit load. According to the lower bound theorem, any load which is in equilibrium with a stress field such that the yield condition is not violated and the equilibrium equations are satisfied is a lower bound on the collapse load. The equations of equilibrium for plane stress are: $$\frac{\partial \sigma}{\partial x} + \frac{\partial \sigma}{\partial y} = 0 \qquad \frac{\partial \sigma}{\partial x} + \frac{\partial \sigma}{\partial y} = 0 . \qquad (2.1)$$ There are several ways to express the yield condition. Hodge [11] used the Tresca yield criterion which can be expressed as: $$\max \left[\left| \frac{\sigma_{xx} + \sigma_{yy}}{2} \right| + \sqrt{\left[\frac{\sigma_{xx} - \sigma_{yy}}{2} \right] + \sigma_{xy}^{2}} \right]$$ $$2 \sqrt{\left[\frac{\sigma_{xx} - \sigma_{yy}}{2} \right]^{2} + \sigma_{xy}^{2}}$$ $$\leq \sigma_{y}$$ $$(2.2a)$$ and Gordon and McCrum [12] performed a limit load analysis using the Mises yield criterion which can be expressed as: $$\sqrt{\frac{1}{2} \left[\left[\sigma_{xx} - \sigma_{yy} \right]^2 + \sigma_{xx}^2 + \sigma_{yy}^2 \right] + 3\sigma_{xy}^2} \leq \sigma_{y}$$ (2.2b) where $\sigma_{\rm y}$ is the material yield strength. In constructing lower bounds, it is frequently useful to consider discontinuous stress fields across a plane with normal n and in-plane coordinates s,t. Then the components acting across the surface $\sigma_{\rm nn}, \sigma_{\rm ns}, \sigma_{\rm nt}$ must be continuous for equilibrium, while the in-plane components $\sigma_{\rm tt}, \sigma_{\rm st}, \sigma_{\rm st}$ need not be. An upper bound on the limit load can be found by considering any incompressible velocity field which satisfies all velocity boundary conditions. It is frequently useful to consider discontinuous velocity fields when evaluating upper bounds, which is permissible as long as the work associated with such a discontinuity is accounted for. The yield locus is a contour of constant value of the flow function which characterizes the yield condition. Analysis of the yield hexagon reveals that the internal energy is the product of the yield stress by the absolutely largest of the three principal strain rates. Any load which produces an external energy rate in excess of this value is an upper bound on the limit load. For the case of uniform traction (which some authors describe as constant stress), the upper bound to the limit load P⁺ can be expressed as: $$P^{+} = \frac{\delta W^{P}}{(1/A) \int \delta u^{P} dA}$$ (2.3a) where A is the gross cross-sectional area, δW^p is the increment of plastic work, and δu^p is the increment of deflection along the line of loading. For the case of uniform displacement, the upper bound to the limit load can be simplified as: $$P^{+} = \frac{\delta W^{p}}{\delta u^{p}} \quad . \tag{2.3b}$$ ## 2.4 Plastic Limit Load of a Holed Plate The limit load of a flat square plate with a central circular hole, subjected to uniaxial compressive loading, can be determined within reasonable upper and lower bounds. Hodge [11] analyzed the tensile limit load of a flat square plate with a central circular hole, simply supported edges, and uniform traction boundary conditions. Figures 2.2a,b,c demonstrate that similar but orthogonal compressive or tensile loads will produce the same rigid-plastic failure. This can also be demonstrated mathematically by changing the signs of loading and associated deflection in Eqs. 2.2 and 2.3. The rate of external work required to produce similar deflections is the same for both compressive and tensile loads. Hodge constructed a kinematically admissible velocity field by considering a sliding of the slab out of its plane along a plane through the axis of symmetry. From the Tresca yield criterion, an upper bound P^+ on the limit load of a flat plate of width b and with a central circular hole of diameter c is: $$P^+ = P_v (1 - \frac{a}{b})$$ (2.4) where P, is the tensile yield load defined as: $$P_{y} = \sigma_{y} A . \qquad (2.5)$$ For reasonably large values of $\frac{a}{b}$, however, a better upper bound value must be based upon the bending model, utilizing the concept of a plastic hinge. If $\frac{a}{b}$ is almost 1, then the holed plate could easily collapse by means of yield hinges at its four narrowest points. The yield-hinge concept can be used as a guide to obtain a reasonable velocity field. The upper bound limit load for $\frac{1}{3} < \frac{a}{b} < 1$ thus becomes: $$P^{+} = \sqrt{2 - 4\frac{c}{b} + 3(\frac{c}{b})^{2}} - \frac{c}{b} . \qquad (2.6)$$ A lower bound for this problem was obtained by considering the discontinuous stress field shown in Figure 2.3. The lower bound limit load for $0 < \frac{c}{b} < 0.443$ is: $$P^- = b \frac{(1 - c/b)(1 - \xi)}{c}$$ (2.7) where ξ is a distance parameter chosen to reflect a discontinuous stress field for maximuum P. For larger size holes, with 0.443 $< \frac{c}{b} < 1$, the lower bound limit load is: $$P = b \frac{(1 - c/b)^2}{2c}$$ (2.8) The upper and lower bounds are combined in Figure 2.4 to describe the plate failure loading for different size holes with uniform traction. The upper and lower bounds derived by Gaydon and McCrum [12] using the Mises criterion, presented in Figure 2.5, are very similar to those derived by Hodge. Gaydon [13] also performed a biaxial limit load analysis of this case with roughly similar results. For uniform displacement of the loaded edges, which more closely approximates shipboard structural boundary conditions, limit load analysis with Tresca criterion turns out to provide an exact solution. The upper bound displacement field is described by two 45 degree sections across the mid-plane, as shown in Figure 2.6. The lower bound is described by the constant stress regions outside the central hole, as also shown in Figure 2.6. The lower and upper bounds coincide to define the limit load: $$P = P_{Y} \left[1 - \frac{c}{b} \right] . \qquad (2.9)$$ This simple linear relationship, which corresponds to the upper bound for small holes, is depicted on Figure 2.4 along with the uniform traction upper and lower bounds. Figure 2.4 suggests that shipboard compliance, which restricts non-uniform displacement of structural plating, improves the strength characteristics of the plating. A separate method of determining collapse load consists of simply evaluating the stress experienced by the net plate structure at the mid-plane and comparing it to the yield strength for the material. Stress concentration effects, in general, apply only to elastic behavior and are not considered in this approach. In the case of a flat plate with a circular hole, the stress experienced in the remaining structure is increased and the uniaxial load required for yield is correspondingly decreased as: $$P = P_{\gamma} \left[1 - \frac{c}{b} \right] \quad . \tag{2.10}$$ This simple "engineering" approximation is identical to the uniform displacement limit load. The limit load theorems are based on current geometry. Structural deformations may significantly influence the boundary conditions and equations of equilibrium, producing discrepancies between the actual limit load and that based on the original shape. Ductile structural materials may not behave in a perfectly plastic manner. Thin plates, in particular, can experience considerable deformation in the elastic range which distorts the structure from the assumed plane shape prior to plastic collapse [14]. Despite these limitations, if elastic-plastic buckling has not occurred, plastic limit load analysis provides a reasonable first look at the effects of holing. Figure 2.1: Graph of typical stress versus strain for mild steel [11] Figure 2.2: Square plate with a circular hole. (a) Tensile load (b) Compressive load (c) Uniform traction hinge type mode of collapse [11] Figure 2.3: Discontinuous stress field of square plate with a central circular hole (uniform traction) [11] Figure 2.4: Graph of bounds for a square plate with a central circular hole using Tresca criterion [11] Figure 2.5: Graph of uniform traction bounds for a square plate with a central circular hole using Mises criterion [12] Figure 2.6: Stress (a) and displacement (b) fields for a square plate with a central circular hole (uniform displacement) #### 3. ELASTIC-PLASTIC BUCKLING AND POST-BUCKLING ANALYSIS #### 3.1 <u>Introduction</u> Elastic-plastic buckling is a typical failure pattern of thin flat plates under in-plane compressive loading. The ultimate strength of structural members defines their ability to continue providing support after suffering damage, and is reached after compressive loading has caused stresses above the yield strength. The effective width concept for unperforated flat plates describes the limiting effect of slenderness upon ultimate strength. The buckling of flat plates weakened by
circular holes has been fairly extensively studied theoretically and experimentally. Kurshin and Matveev [15] made a comparative analysis of five theoretical and three experimental studies of the stability of a square plate with a central circular hole. best agreement between theoretical analysis and experimental results was achieved by Ritchie and Rhodes [16]. Ritchie and Rhodes examined square and rectangular plates, with simply supported unloaded edges, under uniform displacement compressive loading for both buckling and post-buckling conditions. The effective width concept discussed below supports their conclusion that post-buckling strength is not significantly affected by small or medium sized holes. #### 3.2 Effective Width Concept For a plate subjected to uniaxial compressive loading, in general, only the parts of the plate close to the unloaded edges experience plastic yield. The stress distribution shown in Figure 3.1 is due to the "bowing" effect in the central zone of the plate. In 1932, von Karman postulated that the maximum load a plate with simply supported edges can sustain is reached when the edge stress equals the yield strength [17]. The effective width of the plate b, also shown in Figure 3.1, can be described as: $$\frac{b_0}{b} = \frac{1}{\lambda p} \qquad \text{for } \lambda p \ge 1 \qquad (3.1)$$ where λ_{P} is the plate reference slenderness: $$\lambda_{\rm p} \approx \frac{\rm b}{\rm h} \, \frac{1.05}{\sqrt{\kappa}} \, \left(\frac{\sigma_{\rm Y}}{\rm E} \right)^{1/2} \tag{3.2}$$ and where h is the plate thickness, and K is the plate buckling coefficient: $$K = \left(\frac{a}{mb} + \frac{mb}{a}\right)^2 \tag{3.3}$$ where a and b are the plate dimensions, and m is a wavelength parameter chosen to yield the smallest eignenvalue. A modern warship's structural plating, disregarding the effect of stiffeners, has a typical length-to-thickness ratio (b/h) on the order of 200 to 300. With a reference slenderness ranging from 4 to 8, such plating is relatively very thin. By combining Eqs. 3.1 and 3.2, the effective width can be described as: $$b_{\bullet} = h \frac{\sqrt{K}}{1.05} \sqrt{\frac{E}{\sigma_{y}}} . \qquad (3.4)$$ With simplified dimensions of 8 feet by 8 feet, and a thickness of half an inch, warship structural plating has an effective width of roughly 1.6 feet. For plates with high slenderness values, the effective width is small and damage in the central zone has little impact on residual strength. #### 3.3 Buckling and Post-Buckling Analysis It is possible to analyze the initial instability of a flat plate with a central circular hole, according to Ritchie and Rhodes [16], as simply that of a flat plate. The strain energy U stored in a plate can be written as the sum of the bending and membrane strain energies: $$\mathbf{U} = \mathbf{U}_{\mathbf{b}} + \mathbf{U}_{\mathbf{m}} \tag{3.5}$$ where \mathbf{U}_{b} is the bending strain energy and \mathbf{U}_{m} is the membrane strain energy. These strain energies can be expressed in terms of the out-of-plane deflection w and the membrane stress resultants \mathbf{N}_{x} , \mathbf{N}_{y} and \mathbf{N}_{xy} as: $$U_{b} = \frac{D}{2} \int \int \left\{ \left[\frac{\partial^{2} w}{\partial x^{2}} + \frac{\partial^{2} w}{\partial y^{2}} \right] - 2(1-\nu) \left[\frac{\partial^{2} w}{\partial x^{2}} \frac{\partial^{2} w}{\partial y^{2}} - \left[\frac{\partial^{2} w}{\partial x \partial y} \right] \right] \right\} dxdy \qquad (3.6a)$$ $$U_{m} = \frac{1}{2} \iiint \left[N_{xx} \epsilon_{xx} + N_{yy} \epsilon_{yy} + N_{xy} \epsilon_{xy} \right] dxdy \qquad (3.6b)$$ where D is the bending rigidity of the plate, w is out-of-plane displacement, and ν is Poisson's ratio. Ritchie and Rhodes obtained the stress resultants N_{xx}, N_{yy} and N_{xy} in each element with respect to a unit applied displacement of the loaded edges. The magnitude of all stress resultants were then related to the loaded-edge displacement by a magnification factor, and the strains related to the stresses by Hooke's law. The deflections were represented by a single sine wave in the loaded direction, which is a reasonable approximation for plates with small holes whose behavior is similar to that of unperforated plates, but may be less accurate for plates with large holes. Ritchie and Rhodes rewrote the strain energy in matrix form in order to solve for the buckling modes and loads. The non-trivial solutions of the simultaneous equations minimizing the strain energy were the eigenvalues of the edge displacement coefficient ϕ and the corresponding eigenvectors. The solutions also satisfy the criterion for neutral equilibrium. Thus the smallest eigenvalue and its corresponding eigenvector give the buckling load or displacement and the buckling mode. Ritchie and Rhodes used a finite element analysis, with a mesh of 97 triangular constant-strain elements over one quarter of the plate, to obtain the stress distribution for both uniform edge displacement and uniform edge stress cases. The uniform displacement and uniform traction loading curves thus obtained are presented in Figure 3.2. The post-buckling behavior was examined by a combined semi-energy and finite-element method. It was assumed that post-buckling out-of-plane deflections remain of the same form, but with varying deflection magnitude, as those obtained from the buckling solution. This assumption was considered reasonable for plates without holes if the applied load was less than about twice the buckling load. The presence of local buckles, however, causes changes in the stress system throughout the plate. These changes can be evaluated from the solution of von Karmán's compatability equation, which relates in-plane and out-of-plane deformations in a plate by means of a stress function F, as follows: $$\nabla^{4} F - E \left\{ \left[\frac{\partial^{2} w}{\partial x \partial y} \right]^{2} - \frac{\partial^{2} w}{\partial x^{2}} \frac{\partial^{2} w}{\partial y^{2}} \right\} . \tag{3.7}$$ A second system of stresses was derived by solving von Karman's compatability equation, and applying the boundary conditions at the plate supported edges. A third stress system was obtained, using finite elements, by hypothetically applying a loading system around the hole edge to counteract the stresses produced by the second system. The complete membrane stress system in the plate was obtained from the superposition of these three systems: $$n_{xx} = \phi \ \overline{n}_{xx1} + C_x^2 \left(\ \overline{n}_{xx2} + \overline{n}_{xx3} \right)$$ (3.8a) $$n_{yy} = \phi \, \overline{n}_{yy1} + C_x^2 \, (\overline{n}_{yy2} + \overline{n}_{yy3})$$ (3.8b) $$n_{xy} = \phi \, \bar{n}_{xy1} + C_x^2 \, (\bar{n}_{xy2} + \bar{n}_{xy3})$$ (3.8c) where the subscripts 1, 2, and 3 refer to the respective stress system. The principle of minimum potential energy was applied by Ritchie and Rhodes to their post-buckling analysis in order to determine the buckled form. A change in natural wavelength of the rectangular plate buckled form, from two to three half-wavelengths, occurs if the hole diameter is greater than 0.35 times the plate width. Brush and Almroth [18] developed a plot of buckling coefficient K versus aspect ratio (a/b), as shown in Figure 3.3, which presents eigenvalue curves for critical values of axial stress for simply supported unperforated plates subjected to in-plane compressive loading. A simply supported square plate would be expected to have a buckled form of one half-wavelength. #### 3.4 Ultimate Strength of A Holed Plate A structure can continue to support loading after buckling. As with von Karman's analysis, the failure of a plate under a compressive edge load is assumed to occur when the maximum stress in the loaded direction reaches the yield strength. For a simple analysis, Ritchie and Rhodes defined the ultimate load as: $$P_{u1t} = \sigma_{v} b_{u} h \tag{3.9}$$ where b_e is the effective width corresponding to the yield stress σ_{γ} , which is similar to Eq. (2.5). The effect of a hole in a buckled plate on the residual strength can be approximated by redistributing the compressive stresses released by the introduction of the hole over the remaining region. This produces an increase in maximum stress for a given load, and a corresponding reduction in effective width. The post-buckling stress distribution can be represented by a simple sine wave as shown in Figure 3.4 (which is similar to that shown in Figure 3.2). The increase in maximum stress due to the hole is calculated by redistributing the compressive stresses "removed" by the hole: $$P_{h} = h \int_{0}^{c} \sigma_{x} dy \qquad (3.10)$$ where c_i is the region carrying tensile stresses in the unperforated plate, c is the diameter of the hole, and P_h is the compressive load removed by the hole. The change in stress is: $$\Delta \sigma_{x} = \frac{P_{h}}{(b-c)} . \qquad (3.11)$$ For a given external load P: $$P = \sigma_{x \text{ max}} b_{x} h = (\sigma_{x} + \Delta \sigma_{x}) b_{x} h \qquad (3.12)$$ where $(\sigma_x + \Delta \ \sigma_x)$ is the maximum stress after the introduction of the hole and b is the corrected effective width. The corrected effective width can then be written as: $$b_{\bullet c} = \frac{b_{\bullet}}{\left[1 + \frac{c - ct}{b - c} + \left[1 - \frac{b \cdot b}{b}\right]\left[\sin\frac{c}{2b} - \sin\frac{ct}{2b}\right]\frac{b}{b - c}\right]}$$ (3.13) Figure 3.5 was produced using the relationship between applied load and effective width separately derived by Rhodes and Harvey [19]. The ultimate load for plates with various size holes was then calculated and plotted in Figure 3.6, which indicates that ultimate strength is essentially unaffected by the presence of small holes (diameter less than half the width) and is roughly equal to three times the critical buckling load $P_{\rm avec}$. No attempt was made to redistribute tension stresses released by the introduction of the hole into the
analysis. This is a conservative approximation because the effect of redistributing high tensile stresses could indicate that the effective width of a plate with holing is greater than that of an unperforated plate. While it is possible that this could indeed be the case in practice, Ritchie and Rhodes suggest that it would be dangerous to advocate such a hypothesis for use in design without experimental proof. Roberts and Azizian [9] have examined this question further and state that for uniaxial and biaxial compression the buckling load may increase with increasing size of the central circular hole due to the redistribution of membrane stresses towards the edges of the plate. The increase in buckling load is dependent upon the boundary conditions and appears significant only for plates with clamped edges. Roberts and Azizian conclude that "even though the buckling load may increase with increasing size of the hole, it is not expected that there will be a corresponding increase in the ultimate or collapse load." ## 3.5 Comparison With Experimental Results The experimental investigation of Ritchie and Rhodes [16] consisted of a series of tests on square and rectangular hot-dip galvanized mild steel plates to collect information on buckling loads, out-of-plane deflections, collapse loads, and strain distributions along the axes of the plates. Plate dimensions were nominally 254mm wide by 254mm or 508mm long (square and rectangular respectively) and 1.57mm thick. The unloaded vertical edges of the plate were supported in the frame by knife edges and loaded edges were supported in rollers resting on needle bearings contained in the blocks, through which the load was transmitted. The specimens were thus simply supported on all edges and subjected to uniform displacement loading. The buckling loads were estimated by obtaining the intersection of the pre- and post-buckling slopes of the load membrane strain plots. All plate specimens were loaded under uniform displacement conditions. Ritchie and Rhodes normalized their analytic solutions and experimental results with respect to the critical buckling load. From Timoshenko and Gare [20], the critical stress of a square plate with similar boundary conditions can be described as: $$\sigma_{\text{crit}} = \frac{2.528 \text{ h}^2 \text{ E}}{(1 - \nu^2) \text{ a}^2} . \qquad (3.14)$$ The critical buckling load can thus be normalized with respect to the tensile yield load as: $$\frac{P_{crib}}{P_{v}} = \frac{\sigma_{crib}}{\sigma_{v}} . \tag{3.15}$$ For the mild steel square plates investigated by Ritchie and Rhodes, assuming a yield strength of 30 ksi, the normalized critical buckling load is roughly 0.106. The analysis developed by Ritchie and Rhodes describes a normalized ultimate load of roughly 0.30, with respect to the tensile yield load, for their square plates. Both the critical stress and the effective width are strongly affected by relative plate thickness. The effective width concept describes a normalized ultimate load for an unperforated square plate, of the same dimensions and material properties as tested by Ritchie and Rhodes, of roughly 0.34 with respect to the tensile yield load. The theoretical relationship between buckling load and hole size in simply supported plates loaded by both uniform traction and uniform displacement is supported by the experimental results. The experimental results of other researchers for uniform traction buckling of a square plate are plotted in Figure 3.7 along with the analytic solution developed by Ritchie and Rhodes. The experimental results for uniform displacement buckling of a square plate are plotted in Figure 3.8, along with the analytic solutions. The change in buckling mode in rectangular plates from two to three half-waves, when the hole diameter exceeds 0.35 times the plate width, was observed in the experimental investigation. The scatter in experimental results, according to Ritchie and Rhodes, was due to the large initial imperfections in the plates. The ultimate uniform displacement loads for both square and rectangular plates are presented in Figure 3.6 and indicate good correlation between the analytic solution and experimental results. The ultimate strength of a thin plate is essentially <u>unaffected</u> by the presence of small holes, and is roughly equal to three times the critical buckling load. With regards to application, however, the experimental results indicate that the elastic-plastic ultimate strength analysis developed by Ritchie and Rhodes is slightly conservative. The observed normalized ultimate load for a thin unperforated square plate ranged from 0.34 to 0.35, which is most accurately described by applying the effective width concept. It is suggested that the Ritchie and Rhodes analysis, which accurately predicts the loss of strength associated with increased hole size, be "shifted" to coincide with the effective width solution for an unperforated plate. Figure 3.1: Real stress distribution and effective plate width due to in-plane compressive loading [18] Figure 3.2: Graph of theoretical uniform traction (constant stress) and uniform displacement (strain buckling) buckling loads versus cutout ratio for square plates [16] Figure 3.3: Buckled form and critical values of axial stress for simply supported plates subjected to in-plane compressive loading [18] Figure 3.4: Assumed stress distribution across holed plate [16] Figure 3.5: Graph of effective width versus maximum stress for various cutout ratios [16] Figure 3.6: Graph of theoretical analysis and experimental results for ultimate load versus cutout ratio for square and rectangular plates [16] Figure 3.7: Graph of theoretical analysis and experimental results for uniform traction (constant stress) buckling load versus cutout ratio for a square plate [16] Figure 3.8: Graph of theoretical analysis and experimental results for uniform displacement (constant strain) buckling load versus cutout ratio for a square plate [16] #### 4. DISHING OF PLATES UNDER IMPULSIVE LOADING ### 4.1 Introduction Shipboard structural members are deformed by the over-pressurization associated with an internal explosion. The effects of holing produced by the initial shock wave upon residual strength of a flat plate have been investigated in Chapters 2 and 3. The quasi-static overpressurization which follows the blast produces lateral deflections in the bulkheads and deckplates of compartments. The deformation of thin flat plates subjected to large impulsive loading has been studied extensively since World War Two. reviews of the historical development of empirical and analytical studies have been presented by several authors [21,22,23]. A number of researchers have developed good analytic techniques. In structural elements such as beams and plates, bending resistance increases along with membrane forces while the deflection is much less than the thickness of the element. As the deflection increases, however, stresses due to stretching of the middle plane dominate over bending stresses. At this stage the behavior of a beam is comparable to that of a plastic string. Perrone and Bhadra [24] developed this concept with a simple lumped mass at the midpoint. Recently, Nurick [23] developed a highly accurate membrane mode analysis based upon the lumped mass string concept. Excellent empirical relationships between deformation and impulse are developed from extensive testing conducted by Nurick and others. ## 4.2 Dynamic Effects of an Internal Airblast Roughly 70 percent of the energy released by a warhead detonation produces blast effects. The critical loading associated with an explosion is the high pressure discontinuity at the shock front. The shock wave produces deflection, necking, rupture and holing of plating close to the point of detonation due to the high velocity gradients across the plate surface. Rupture begins at the point of a stiffened plate structure nearest the explosion and can extend to the plates' boundaries. The shock loading is predominately normal to all structural members. After passage and decay of the shock wave from an internal airblast, confinement of the explosion gases leads to a pressure loading which has a long duration compared to the response time of typical stiffened structures. There is no simple relation between explosive mass and pressure impulse [23]. As a result of damage to bulkheads, decks, and overheads surrounding the burst space, the gas overpressure is vented to the atmosphere and adjacent spaces and is relieved as the confinement volume increases. This "quasi-static" pressure loading is governed by the confinement volume. Figure 4.1 shows a typical trace of the pressure versus time history recorded at a point on the wall of a partially closed chamber following an internal explosion. Pressure peaks are caused by repeated reflections of the blast wave off the chamber wall. The impulse imparted by the pressure peaks is small because of their short duration, and produces negligible damage effects on internal structure and equipment [6,25]. ## 4.3 Membrane Mode Finite Element Analysis Membrane mode approximations, in which bending is ignored, have been applied to impulsively loaded thin plates by several authors who all assumed a fixed mode shape. Nurick [23], however, has developed a model which considers lateral displacements in addition to transverse deflections, and which computes the mode shape at each time step. The string concept forms the basis of the Nurick model. The string is sub-divided into several sections with associated lumped masses, and the acceleration is assumed to be a linear function of the velocity. As developed by Perrone and Bhadra [24], the acceleration is the second differential of displacement resulting in a first order nonlinear differential equation which is solved by numerical integration. Transverse and lateral deflections are incorporated into the equation such that the trajectory of every point
on the surface remains normal to the plate surface. The material is assumed to behave in a rigid visco-plastic manner. This can be described by the empirical relationship developed by Bodner and Symonds [26]: $$\frac{\sigma}{\sigma_{v}} = 1 + \left(\frac{\dot{\epsilon}}{D}\right)^{1/n} \tag{4.1}$$ where is the strain rate, D and n are material constants. Manjoine [27] investigated the influence of temperature and rate of strain on the yielding of mild steel. Bodner and Symonds applied Manjoine's work to their empirical relationship in order to define the material constants. For mild steel the material constants D and n are 40 s⁻¹ and 5 respectively. The deformed geometry of the string can be defined by a modeshape \$\phi\$, which varies with space and time. The transformed displacement is written as: $$w_{L}(r,t) = \phi_{L}(r,t) w_{c}(t)$$ (4.2) where (r,t) are the coordinates of space and time and $w_{o}(t)$ is the central displacement. It is further assumed that the transverse velocity and acceleration fields at time t can be differentiated without taking into account the variation of the mode shape ϕ with time, which is known as an instantaneous or stationary mode assumption. The string concept is applied to plates by discretizing the plate into contours along which ϕ is constant. The mode shape ϕ is assumed to vary linearly with distance between contour levels. Symmetry dictates square contours for the square plates, as shown in Figure 4.2. This symmetric contour is justified by the deformation shape, shown in Figure 4.3, produced by explosive impulse loading. It is possible to write (1 + 1) dynamic equations for the lumped masses. Nurick developed an algorithm to solve the dynamic equations. The initial central velocity is computed from the initial total impulse I, which is assumed to impart a uniform velocity to the plate. The initial mode velocity is then obtained from a generalised momentum balance. The stiffness of the plate is assumed to be zero for the first time step, and the iterative solution commences with the second time step. The equations are highly non-linear, and are solved using a Newton-Raphson technique. The iterative procedure continues until a prespecified tolerance is met in order to continue to the next time step, and the forward integration is terminated when w_c equals zero. Convergeance of the algorithm suggests that the final shape is reached ## 4.4 Experimental Results and Empirical Analysis The experimental investigation of Nurick [23] consisted of a series of tests on circular, square and rectangular plates to collect a range of deflection information on plates subjected to high impulsive loading. Plate specimens were cut from 1.6mm thick cold rolled steel and were not annealed. Plate dimensions were nominally 100mm diameter circular, 89 by 89mm square, and 113 by 70mm rectangular. Metabel was used as the sheet explosive for the experiments, and was placed on a 16mm thick polystyrene pad to attenuate the shock transmitted to the plate, provide a uniform impulse, and prevent spallation of the specimen. The specimen plate was clamped between two holding plates attached to a ballistic pendulum used to measure the impulse. A light interference method to moasure the deflection-time history. WAS used The final mid-point deflection was measured by means of a vernier and also by a reflex metrograph. The range of experimentation performed by Nurick was impressive. Experimentation by previous researchers did not extend beyond deflections of six to seven plate thicknesses for circular plates and eight to nine thicknesses for quadrangular plates. Nurick performed a total of 140 impulse loading experiments with deflections ranging up to twelve plate thicknesses. The analytic prediction method developed by Nurick compares favorably with impulse loading experimental results for circular, square, and rectangular plates. The range of analytic predictions and empirical results is shown in Figure 4.4 for circular plates and Figure 4.5 for square plates. Although most of the prediction methods can do an adequate job predicting deflections with small deflection-to-thickness ratios, they display tendencies to highly over or under estimate deflections with large ratios. These over and under estimates are based upon predictions which assume a fixed mode shape. For circular plates, the best agreement between predictions and experimental results was achieved by Nurick, Lippman [28], Perrone and Bhadra [29], and Symonds and Wierzbicki [22]. The closed-form solution for circular membranes, developed by Symonds and Wierzbicki, is a simple but accurate approximation method which disregards bending. For impulses which blanket the plate surface, their solution can be simplified as: $$w_{ef} = \frac{.212 \text{ I}}{r \text{ h}(\rho \sigma_{v})^{1/2}}$$ (4.3) where w_{ef} is the final deflection at the center of the plate, r is the plate radius, h is the plate thickness, and ρ is the material density. For quadrangular plates, the best agreement between predictions—and experimental results was achieved by Nurick, and Baker [30]. Using an energy method, Baker assumed that the energy imparted to the structure could be equated to plastic work which he then equated to the initial kinetic energy for impulsively loaded structures. Baker assumed that the force or pressure pulse was applied in a time short enough for the structure response to be only a function of the integral of the pulse, rather than the details of its time history. It is interesting to compare and, if possible, utilize the historical data available from different impulse loading experiments. A dimensionless damage number was defined by Johnson [31] 48: $$\alpha = \frac{\rho v^3}{\sigma_a} \tag{4.4}$$ where v the impact velocity and σ_0 is the damage stress (mean flow stress). Table 4.1 shows the regime of damage as a function or damage number, and shows the results of some circular plate experiments. The Johnson damage number was modified by Nurick in order to non-dimensionalize dissimilar geometries. A modified damage number for circular plates can be written as: $$\theta_{o} = \frac{I}{\pi r h^{2} (\rho \sigma_{o})^{1/2}}$$ (4.5a) and a modified damage number for quadrangular plates can be written as: $$\theta_{q} = \frac{1}{h^{2} (a b \rho \sigma_{0})^{1/2}}$$ (4.5b) where a and b are breadth and length respectively of a quadrangular plate, and $\sigma_{\rm q}$ is given the value of the static yield strength $\sigma_{\rm q}$. Table 4.1: Typical Johnson's Number Damage Regime (mild steel at room temperature impacted by a projectile) [31] | ft/sec | α | regime | |--------|------|-------------------------------| | 2.5 | 10-5 | { quasi-static elastic | | 25 | 10-3 | plastic behaviour | | 250 | 10-1 | slow bullet speeds | | 2 500 | 10 1 | extensive plustic deformation | | 25 000 | 10 3 | hypervelocity impact | For plates of equal area and thickness subjected to equal total impulses, the midpoint deflection of the circular plate exceeds that of the square plate, which in turn exceeds that of the rectangular plate. A dimensionless plot of deflection-to-thickness ratio versus modified damage number θ_q for quadrangular plates is presented in Figure 4.6. A least squares correlation analysis of the experimental results indicates that Nurick's experimental results are consistent with previous data, and that a relationship exists between the impulse a given plate is exposed to and the deformation it experiences. Based upon the extensive range of consistent experimental results, it is possible to develop an empirical solution to the deflection problem. A least squares analysis of the circular plate experimental data yields: $$\left[\frac{W_{of}}{h}\right]_{o} = 0.425 \theta_{o} + 0.277$$ (4.6a) where the number of data points was 109 with a correlation coefficient of 0.974. A least squares analysis of the quadrangular plate experimental data yields: $$\left[\frac{w_{of}}{h}\right]_{q} = 0.236 \theta_{q} + 0.001$$ (4.6b) where the number of data points was 156 with a correlation coefficient of 0.984. The empirical relationships can be simplified to: $$\left[\begin{array}{c} \frac{W_{\text{of}}}{h} \end{array}\right]_{\bullet} = 0.425 \ \theta_{\bullet} \tag{4.7a}$$ $$\left[\frac{W_{of}}{h}\right]_{q} = 0.236 \theta_{q} \tag{4.7b}$$ as a useful "engineering" approximation. The excellent correlation of the empirical formulas indicate that they can be readily applied to engineering analyses. The <u>linear nature</u> of the closed-form deformation solution developed by Symonds and Wierzbicki, and others, supports the use of a linear empirical relationship based upon a modified Johnson's damage number. Extensive deformations can produce tearing along the edges of the plate or holing in the center of the plate. The maximum non-tearing deflection-to-thickness ratios during Nurick's testing were 11.60 and 11.97 for circular and quadrangular plates respectively. This tearing along the clamped boundaries indicates that both analytical and empirical prediction methods are limited to modified damage values of $\theta_{\rm e} \leq 25$ for circular plates and $\theta_{\rm g} \leq 50$ for quadrangular plates. Figure 4.1: Graph of pressure versus time response recorded at a point on the wall of a partially closed chamber following an internal explosion [25] Figure 4.2 Analytic model showing discretization of a square plate [23] Figure 4.3 Final mode profile and contour plot of a typical explosive test for a square plate [23] Figure 4.4: Graph of analytic solutions and experimental results for deflection-to-thickness ratio versus impulse for circular plates [23] Figure 4.5: Graph of analytic solutions and experimental results for deflection-to-thickness ratio versus impulse for square plates [23] Figure 4.6: Graph of deflection-to-thickness ratio versus dimensionless damage number $\theta_{\bf q}$ for quadrangular plates [23] #### 5.
STRENGTH OF A DISHED PLATE # 5.1 Introduction Despite the large lateral deformations suffered by shipboard bulkheads and deckplates as a result of impulsive loading, the plating can continue to support normal service loads. The dishing of thin flat plates into a shell was related to such parameters as material properties and explosive impulse in Chapter 4. By examining large scale elastic-plastic deformation mechanisms it is possible to describe the buckling behavior of a thin shell. An out-of-flatness plate with a small initial deflection does not react to in-plane loading like an ideal flat plate. The effect of initial out-of-plane deformations is generally to reduce the peak load of the plate and bias the mode of failure towards the initial shell shape. The effect of initial imperfections upon the ultimate strength of plates offers some insight into the effect of large scale dishing. The residual strength of a thin shell with large initial deformation (on the order of 5 to 15 plate thicknesses) is first analyzed as a simple extension of the concept of initial imperfections. An extensional collapse mode analysis is then developed as a simple closed-form solution which accounts for actual deformation mechanisms. ## 5.2 Physical Basis of Deformation Mechanisms The yield load of a plate and the elastic-plastic buckling load provide two limits to plate strength. The onset of plasticity is affected by both the in-plane and plate bending stress components. Plasticity becomes more significant as the initial out-of-plane imperfections become larger causing surface and membrane yield to occur earlier. The interaction of membrane and bending stresses, with initial imperfections, produces an early loss of stiffness and reduction in peak load below the ideally planar elastic buckling load [17]. Although the ultimate strength of a plate with very slight initial imperfections remains reasonably close to that of an ideal flat plate, the effects of larger imperfections (on the order of the plate thickness) can be significant [17]. Von Karmán developed the effective width concept (presented in Chapter 3) to describe the stress distribution produced in a simply supported plate subjected to uniaxial compressive loading. The influence of geometrical imperfections has been incorporated into a von Karmán analysis by several authors, as shown in Table 5.1. Initial deflections of the plate lead to a marked reduction of the peak load, especially for thin plates with reference slenderness λ_p less than 1.5. From Eq. 3.2, the reference slenderness is: $$\lambda_{p} \approx \frac{b}{h} \frac{1.05}{\sqrt{K}} \left(\frac{\sigma_{Y}}{E} \right)$$ (5.1) Rectangular plates restrict the failure mode and generally have greater stiffness than square plates, but suffer a steeper post-buckling behavior [17]. In order to understand the true collapse behavior of a shell subjected to uniaxial compressive loading, the effect of out-of-plane deformations on the in-plane stress state of the plate must be considered. In the large deflection regime, in general, in-plane and out-of-plane displacements and hence stresses and strains interact. As a result of dishing, the length of the plate center line becomes greater than the boundary length and membrane tensions develop in both plate directions. Membrane action becomes more and more dominant as out-of-plane deflections become larger [17]. Table 5.1: Empirical relationships to describe the effect of small initial imperfections upon effective plate width [17] Winter, $$\frac{be}{b} = \frac{1}{\lambda p} \left[1 - \frac{0.22}{\lambda p} \right]$$ for $\lambda_p \ge 0.67$ Faulkner, $\frac{be}{b} = \frac{1.05}{\lambda p} \left[1 - \frac{0.26}{\lambda p} \right]$ for $\lambda_p \ge 0.55$ Gerard, $\frac{be}{b} = \frac{0.82}{\lambda p^{0.85}}$ # 5.3 Large Initial Imperfection Analysis Extensive research has been conducted in the last twenty-five years on the ultimate load behavior of box girder structures [32,33,34]. This research has followed a series of structural failures involving merchant ships (large ore carriers in rough seas near Japan) [33] and large box girder bridges in Europe [34]. Frieze, Dowling and Hobbs [32] have developed a large deflection elastic-plastic analysis to examine the behavior of plates in compression. The analytic method developed by Frieze et al. uses a modified von Karman analysis to account for material non-linearity and the effects of residual stresses and initial out-of-plane deflections. The governing equations were solved by computer processing using an iterative finite examining the collapse behavior of a uniaxially loaded plate. This analysis indicates that the influence of aspect ratio (a/b) is dependent upon both the magnitude of the initial deformation and the slenderness ratio. Although the in-plane restraint along unloaded edges (constrained or unrestrained) has little effect on the behavior of stocky plates, the analysis indicates that slender plates with constrained edges retain their strength better than with unrestrained edges. Figure 5.1 shows that this is especially true for plates with large initial deformations. Slender plates, in particular, suffer from the weakening effects of initial deformations which generally dominate the effects of residual stresses. The residual strength of a thin shell can be extrapolated from theoretical and empirical analyses which have been performed for modest initial deformations. It is not possible to directly apply the analyses because shipboard structural plating is very thin. The analyses can be extrapolated by applying the von Karman effective width concept to describe the loss of strength for unperforated flat plates with increasing slenderness. The theoretical analysis of Frieze et al. is summarized by Figure 5.2, which presents six different curves of ultimate load versus slenderness β for different levels of initial dishing. The slenderness value β is defined as: $$\beta = \frac{b}{h} \sqrt{\frac{\sigma Y}{E}}$$ (5.2) which is roughly twice the plate reference slenderness λ_P for a square plate. The slenderness ratio β for shipboard structural plating, disregarding the effect of stiffeners, ranges roughly from 9 to 15. Useda et al. [35] also examined the effects of initial deformations and residual stresses on the compressive strength of square plates, and conducted a modest program of experimentation. Large-deflection, elastic-plastic analyses were performed using an incremental finite element technique. Useda's theoretical and experimental research supports Freize's analysis, as shown in Figure 5.3, and by extrapolation suggests that the normalized ultimate load would decrease for a thin shell with large initial deflections by roughly 10 percent from that of a flat plate with similar slenderness. The plate critical buckling curve is included in both Figures 5.2 and 5.3 for comparison purposes. Even with large initial imperfections, the ultimate strength of slender plates is greater than the critical buckling load. # 5.4 Extensional Collapse Mode Analysis A structure can absorb crushing work through local plastic folding with bending and extensional deformation. Minorsky [36] examined the ship collision problem, with an analysis of empirical data from several dozen reported casualties, and found that plastic work dissipation is linearly related to the volume of damaged members. Although useful for studying major collisions, Minorsky's method is not valid for structural failure of a local nature. The theory of extensional collapse of plate elements was developed by Hayduk and Wierzbicki [37] and others in the early 1980's to examine the crush behavior of individual members during crushing. Extensional collapse mode analysis is described here in order to determine the average load-carrying capability in structural plating crushed beyond the ultimate load. Ships are generally constructed of plate-like structures, as shown in Figure 5.4. During deformation, the edges of the structure can be considered hinge lines, as can the horizontal limits of the buckling region. Crushing work is dissipated through plastic bending of adjacent plates about the horizontal hinge lines connecting them and through shape distortion of each plate. The energy-balance postulated by Wierzbicki and Abramowicz [38] indicates that zones of bending and extensional deformation, which are restricted to a small fraction of the total area of the structure, dissipate essentially all of the work done by the applied load during the crushing deformation mode. In the propagating hinge line deformation mode (Mode I), extension is limited to the neighborhood of the hinge line. Displacement fields must be described by a continuous and smooth function across a propagating hinge line. The quasi-inextensional collapse mode of a L-shaped angle element is shown in Figure 5.5. Wierzbicki and Abramowicz described the individual dissipation energies associated with the deformation of a toroidal shell, horizontal hinge line, and inclined hinge line through complete folding of the section. In the basic folding mechanism of a L-shaped angle element there are eight horizontal hinge lines, two inclined hinge lines, and one toroidal shell section. The resulting theoretical crushing strength of a L-shaped element is thus given by: $$\frac{P_{m}}{M_{o}} = 12.04 \sqrt[3]{\left(\frac{b}{2h}\right)}$$ (5.3) where P_m is the mean crushing load and M_n is the fully plastic yield moment defined as: $$M_{\alpha} = \sigma_{\alpha} \frac{h^2}{4} \tag{5.4}$$ where the flow stress σ_{\perp} can be reasonably approximated as: $$\sigma_{\mathbf{p}} = 0.9 \ \sigma_{\mathbf{UTS}} \ . \tag{5.5}$$ Short-angle columns commonly fold up and fail in an asymmetric mode unless very large imperfections are introduced in the shape of the symmetric modes [37]. In the stationary hinge line deformation mode (Mode II) the edges of the structure remain
stationary while the side plates undergo rigid-plastic distortion. Plate distortions consist of either extensive in-plane compression or in-plane extension. Hayduk and Wierzbicki assumed that there is a linear variation of the velocity field in the horizontal y-direction, as shown in Figure 5.6, and developed the individual dissipation energies associated with the deformation of a plate, stationary horizontal hinge and stationary inclined hinge through complete folding of the section. Hayduk and Wierzbicki applied the extensional collapse mode analysis to a x-shaped crucifor structural element. A cruciform is constructed of four flanges which are rigidly joined along the initially vertical edge. A cruciform element reasonably simulates the boundary conditions on a plate in a typical shipboard compartment. Within the folding zone, the joint line becomes an inclined hinge fixed in the material. In Mode II crushing of a cruciform there are eight trapszoidal distortion sections, sixteen stationary horizontal hinge lines, and four stationary inclined hinge lines. An upper bound to the crushing strength of a cruciform element can thus be described as: $$\frac{P_m}{M_o} = 20.05 \sqrt{\left(\frac{b}{2h}\right)}$$ (5.6) This least upper bound is based upon a minimum energy analysis which indicates that folding will occur with a zone of half-wavelength H: $$H = \sqrt{\left[\frac{\pi bh}{4}\right]} \quad . \tag{5.7}$$ The upper bound analysis also indicates that the energy dissipated at the inclined hinge lines is negligible for a sufficiently large length-to-thickness ratio. A lower bound on the crushing strength of a cruciform can be similarly derived by noting that a continuous joint along the vertical edge of a cruciform increases the column strength as compared to a column composed of two unjoined L-shaped elements. From the Mode I analysis of a single L-shaped element, a lower bound to the crushing strength of a cruciform can be described as: $$\frac{P_m}{M_o} = 24.08 \sqrt[3]{\left(\frac{b}{2h}\right)}$$ (5.8) Careful inspections of several crushed cruciforms, such as the one shown in Figure 5.7, reveal that the actual collapse mechanism is a combination of the two basic deformation modes. Hayduk and Wierzbicki developed a modified Mode II model, and described the mixed-mode crushing strength of a cruciform as: $$\frac{P_{m}}{M_{o}} = 22.96 \sqrt[3]{\left(\frac{b}{2h}\right)} + 2.88 \sqrt[3]{\left(\frac{b}{2h}\right)^{2}}$$ (5.9) The Hayduk and Wierzbicki extensional collapse mode solutions for cruciform failure are based upon complete folding of the structure. This extensional collapse mode analysis of a cruciform can be applied to the residual strength of a dished plate. The typical load-deflection characteristics of a crushed cruciform, shown in Figure 5.8, indicate that the ultimate strength of a cruciform with initially flat side plates is rapidly reached during uniaxial loading. The post-buckling and folding behavior after the ultimate strength is reached "reinforces" the cruciform and allows it to continue to support loading during repeated folding. Since the collapse mode analyis indicates that folding will occur along a zone of width 2H defined by Eq. 5.5, dishing may not significantly reduce a plate's ultimate strength because the dished shape does not encourage the folding. Although dishing may reduce a plate's ultimate strength, it is postulated that the mean crushing load P_n which the structure can support is little affected by the dishing. The extensional collapse mode analysis equations can be rewritten to provide normalized loads for shell crushing. The mean crushing load is normalized with respect to the tensile yield load. By assuming that the strength of a single dished plate can be considered equal to one-half that of a cruciform, the upper bound can be expressed as: $$\frac{P_{m}}{P_{Y}} = \frac{\sigma_{o}}{\sigma_{Y}} \frac{2.51 \text{ h } (b/2h)^{1/2}}{b}$$ (5.10a) the lower bound can be expressed as: $$\frac{P_{m}}{P_{v}} = \frac{\sigma_{o}}{\sigma_{v}} \frac{3.01 \text{ h } (b/2h)^{1/3}}{b}$$ (5.10b) and the mixed-mode solution can be expressed as: $$\frac{P_{h}}{P_{y}} = \frac{\sigma_{o}}{\sigma_{y}} \frac{2.87 \text{ h} (b/2h)^{1/3} + 0.36 \text{ h} (b/2h)^{2/3}}{b} . \tag{5.10c}$$ A modern warship's structural plating, disregarding the effect of stiffeners, has a typical length-to-thickness ratio (b/h) on the order of 200 to 300. From the upper and lower bound analysis for a warship's structural plating, the normalized mean crushing load ranges from 0.05 to 0.13. The extensional collapse mode analysis can be applied to a holed shell. Since the width of the local folding zone is much smaller than the height of the typical cruciform, as shown in Figure 5.9, the "wing areas" can be considered ineffective in terms of both extensional and bending energy. By assuming that the fold is made through the hole region, the effective plate half-width can be reduced by the radius of holing. For Eqs. 5.10a - 5.10c only the half-width-to-thickness ratio (b/2h) in the numerator is reduced by holing. The extensional collapse mode analysis can then be applied using the reduced half-widths. ## 5.5 Comparison With Experimental Results The experimental investigation of Hayduk and Wierzbicki [37] consisted of a series of tests on thin copper cruciform specimens. Specimens were constructed of two L-angle elements of 0.014 inch thick copper sheeting butted along the bend line and soldered with common 60-40 lead-tin solder. Specimen length varied from 2.0 to 4.0 in, while plate half-widths varied from 1.0 to 2.0 in., for a length-to-thickness ratio which varied from 143 to 286. The unloaded vertical edges of the cruciform were clamped at the top and bottom to prevent specimen twisting during loading. During quasi-static loading the specimens were routinely crushed from 40 to 60 percent of their original length. The extensional crushing mode analysis is supported by the experimental results. Figure 5.10 presents the experimental data and the upper, lower and mixed-mode solutions for crushing of copper cruciforms and other elements. The experimental data for cruciforms are shown by open circles. The scatter of experimental data indicates that the cruciforms failed according to a varying combination of collapse mechanisms. The collapse mechanisms are sensitive to imperfections. Indications of fracture at the joint in some test pieces explains some of the scatter below the mixed-mode solution. Despite the scatter of data, all experimental results for cruciforms lie within the upper and lower bound solutions to normalized mean crushing load. Amdahl [39] performed a similar series of tests on larger steel cruciforms which also support the validity and usefulness of extensional cushing mode analysis. Figure 5.1: Graphs of theoretical ultimate load versus strain for square plates with different slenderness values [32] Figure 5.2: Graph of theoretical ultimate load versus slenderness for square constrained plates with different initial deflections [32] Figure 5.3: Graph of theoretical analysis and experimental results for ultimate load versus slenderness for square plates including the effects of initial deflections and welding residual stresses [33] Figure 5.4: Typical structural elements Figure 5.5: Basic folding mode of a L-shaped angle element with a continuous and smooth displacement field [37] Figure 5.6: Plastic distortion of a rectangle into a trapezoid [37] Figure 5.7: Photograph of partially crushed cruciform Figure 5.8: Graph of typical load versus deflection characteristics of a crushed cruciform [37] Figure 5.9: Cruciform with holed half-plates Figure 5.10: Graph of theoretical analysis and experimental results for mean crushing strength versus half-plate length-to-thickness ratio for cruciforms [37] Figure 5.9: Cruciform with holed half-plates Figure 5.10: Graph of theoretical analysis and experimental results for mean crushing strength versus half-plate length-to-thickness ratio for cruciforms [37] ### 6. MIXED MODE CRACK PROPAGATION ### 6.1 Introduction The hole edge produced during the fracture and tearing of metal plates associated with an internal airblast is not smooth. Although the hole can reasonably be considered to be circular for some forms of analysis, it is important to examine the effect of a ragged and torn edge upon residual strength. Initial cracks of various sizes will emanate from around the rough edge of the hole. Crack growth under loading (monotonic or cyclic) may limit the residual strength of the structure. The initiation of cracks during holing and overpressurization associated with the airblast is a complex dynamic situation. The deformed plate can be considered a thin shell. Crack initiation and propagation from the torn edges associated with holing and fragmentation occurs in a fully plastic or elastic-plastic deformation field. crack propagation occurs as a mixture of three limiting modes, as shown in Figure 6.1. Mode I crack propagation is associated with in-plane tension, Mode II is associated with in-plane shear, and Mode III is associated with out-of-plane shear. Actual crack propagation is rarely so distinct (e.g. slant fracture consisting of Modes I and III can be caused simply by Mode I loading). As one could imagine tearing a page out of a telephone book, the metal plating will be opened by in-plane tension and torn by out-of-plane shear. Crack propagation from the rough edge of a hole in a thin shell will be caused primarily by slant fracture. ## 6.2 Physical Basis of Plastic Fracture A fully plastic situation consists of plane strain, plane stress, or intermediate modes which occur when the plastic zone is large relative to the plate thickness. The plastic zone will, for plane stress, become large and spread through the whole cracked section if the net section stress is of the order of the yield strength. In practice, linear elastic fracture mechanics (LEFM) does
not apply if the fracture stress is greater than two-thirds of yield [40]. Plane stress requires the vanishing of one of the principal components of stress, σ_{as} , and the vanishing of stress gradients in the z direction. Plane stress occurs when the out-of-plane dimension is far thinner than that required for plane strain, as in a thin plate or shell. The tearing of thin sheets of ductile metals is a process of combined flow and fracture. Plasticity precedes and accompanies crack propagation. Necking may occur when the plastic zone size becomes larger than the plate thickness. Stress and strain distributions in the region of the tip of a sharp crack are complex. Stress changes are very large within one plate thickness of the crack tip, and a state of plane strain may be approached. Plane stress behavior will be exhibited beyond roughly four plate thicknesses of the crack tip [10]. Crack propagation can be regarded as a process of hole nucleation, coalescence, growth, and localization. Localization may occur first in plane stress. Tipper [41] examined sections near the fracture surface cut from different mild steel specimens. In ductile steels, hole nucleation almost certainly occurs by the drawing away of the metal from non-metallic inclusions. Separation of the metal around inclusions occurs at some distance (1 or 2 hole spacings) shead of the crack tip, and may occur with stresses as low as yield. The holes become linked by elongation and eventually produce macrofracture. ### 6.3 Analytic Approaches to Plastic Fracture Plastic fracture is a complex process whose mechanisms are not fully understood, These mechanisms include hole nucleation. coalescence, growth, and localization of plastic flow into bands. Linear and non-linear elastic fracture mechanics are relatively well understood for crack initiation in plane strain, but do not apply to the loading of shells and subsequent crack growth. Despite considerable research within the last ten years, according to Brook [40], no generally accepted approach to elastic-plastic fracture mechanics (EPFM) has been developed. Kardomateas and McClintock [42] indicate that ductile fracture occurs by hole growth, which depends on the combined history of strain, stress, and rotation near the crack tip. Fully plastic fracture mechanics (FPFM) can thus not be described by a single measure of failure. Several promising approaches to EPFM are being developed, however, which offer some insights into the process. These approaches generally consist of either a stress field analysis or an approximate global energy analysis. A stress field approach examines the stress field around the crack tip, as the K factor does in LEFM. An energy approach examines the energy release associated with crack initiation. Both approaches, unfortunately, have their limitations. Although it has not been accepted as a universal fracture criterion, the J-integral provides a means to determine an energy release rate for both LEFM and cases where plasticity effects are not negligible [40]. The J-integral is defined along a contour around the crack tip as the change in potential energy for a virtual crack extension. The U.S. Navy has adopted a J-based approach to fracture toughness characterizations of ductile materials [43]. In general, though, the J-integral is unable to handle large amounts of stable crack growth accompanied by full plasticity because unloading occurs along a different stress-strain curve than during loading, and also because of differing degrees of triaxiality with different geometries and low hardening. McClintock [10] further emphasizes that an energy approach to plastic crack propagation is global in nature and can not account for the different fracture process zone stress-strain distributions and the local mechanisms of crack growth. Crack initiation, however, is an especially local phenomenon and can be adequately described by an energy approach. Atkins [44] has developed a rigid-plastic fracture analysis which reasonably accounts for and simplifies the complex nature of fully plastic fracture (FPFM) in certain situations. In this approach, the relative magnitude of flow and fracture components is an important factor in determining the transition from plastic flow preceding fracture to crack initiation and propagation. Although this approach is limited by its global nature, it offers a useful engineering analysis of FPFM, and is presented because of its promise. A limit load analysis offers a new approach to the problem of fully plastic crack propagation. By selecting realistic displacement fields it may be possible to define what loads cause deformation which could tend to promote crack propagation. # 6.4 Rigid-Plastic Fracture Analysis A rigid-plastic simplification of EPFM may be applied to a variety of sheet tearing problems. Plastic fracture involves remote flow, which Atkins [44] incorporated into an expanded quasi-static elastic fracture energy equation in terms of the elastic strain energy Λ , the fracture toughness or specific (essential) work of fracture R, the total plastic work W^P, the residual strain energy Λ_- , and kinetic energy H as: $$P du = dA + R dA + dW^{P} + dA_{\perp} + dH \qquad (6.1)$$ where P is load, u is load-point displacement, and A is the crack area. In the specific case of dynamic tearing of ductile metal sheets the limiting crack speeds consistent with a quasi-static approximation are usually some 1 to 10 m/s [44]. The kinetic energy term may be equated to zero for most materials and cracked geometries. Cracks, whether surrounded by elastic or plastic fields, tend to propagate with their own crack opening angles. The rigid-plastic fracture equation can be further simplified in the case of extensive plastic flow, where it may be permissible to neglect dA, as: $$P du = R dA + dW^{P} . (6.2)$$ This equation has found success in Cotterell and Mai's [45] studies of fracture in ductile sheets, and in Atkin's studies of metal forming fracture such as cropping and can opening. These studies demonstrated that geometry-independent R values do characterise the fracture behavior and that plastic flow and fracture terms may be separated in the rigid-plastic fracture equation. Atkins cautions, however, that fracture toughness may be path dependent according to a McClintock-type analysis. Atkins and others have examined crack propagation due to various loading modes. Experiments by Mai and Cotterell [46] in which the bending and unbending plastic work could be altered independently of the fracture work gave roughly the same values for fracture toughness. The experiment used two metals (low alloy steel Lyten and a 5251 alluminum alloy) with different work hardening indices in both two and three leg "trouser" tests to alter the plastic work independently of the fracture work. This demonstrates that the flow and fracture work components can according be uncoupled and that the toughness so determined is a material property, and indicates that the rigid-plastic equation is valid for certain applications. From a global energy approach, crack propagation will occur if the combined flow and fracture associated with propagation requires a smaller work increment than flow alone. An increment of plastic flow may be written: $$dW^{P} = d(\Gamma V) = \Gamma dV + V d\Gamma$$ (6.3) where I is the total plastic work per unit volume and V is the volume undergoing plastic deformation. The plastic flow equation governs the external work required prior to fracture and applies with incremental changes dV and dW since there is new material entering the fracture process zone as crack propagation occurs. By considering increments of external work, and the additional work required to propagate cracks, Atkins was able to describe stable crack propagation as: $$n = \frac{V}{R} \left(\frac{d\Gamma}{dA} \right)$$ (6.4) where n is the number of propagating splits [44]. The stability of crack propagation is dependent upon boundary conditions and and loading as limited by the structure's comliance. This analysis was applied by Atkins [47] to the case of axial splitting of ductile metal tubes. The ends of the tubes were flared by being forced down onto conical mandrels, as shown in Figure 6.2. The number of starter cuts produced extremely interesting axial splitting behavior. With a small number of starter cuts, all cuts would propagate and some would bifurcate. With a larger number of starter cuts, some cuts would never develop into cracks. In all cases, the final number of propagating cracks was always between 8 and 12 for 50mm diameter and 1.6mm wall thickness mild steel and aluminum tubes. Crack propagation was a stable process with a reasonably constant radius and all the splits having equal lengths. Atkins applied geometry and experience to the incremental plastic flow analysis in order to derive the relationship: $$n \approx (8\pi/\sqrt{3})(\overline{\nu}/R) r \epsilon_{A} \qquad (6.5)$$ where $\bar{\sigma}$ is the effective stress, r is the radius of the tube, and ϵ_{θ} is the average hoop strain. Atkins' method predicts n \approx 12, which indicates that the incremental plastic flow analysis can be successfully applied to some complex problems. # 6.5 Plastic Limit Load Fracture Analysis Crack propagation is encouraged by transverse strain, and ensuing necking and hole nucleation, in front of the crack tip. These strains can be produced by certain displacement fields within a fully plastic structure. The limit load for a crack of given length, with necking neglected, can be found by examining the simple case of vertical up and down cracks extending from a central circular hole in a flat plate. An upper bound to the limit load is given by a displacement field which satisfies any displacement boundary conditions and gives no change in volume anywhere. The upper bound \mathbf{P}_{ub} can be found from: $$\delta W^{p} - P_{ub} \delta u^{p} -
\int Y \delta \overline{\epsilon}^{p} \delta V \qquad (6.6)$$ where W^p is the plastic work, u^p is the displacement under P_{ub} in its direction, Y is the flow strength, $\overline{\epsilon}^p$ is the equivalent plastic strain, and V is the volume. Experience with the crushing of initially deformed structures suggested separating the displacement field into two zones, as shown in Figure 6.3. The Zone II displacement field reflects the dominant shear strain evident during testing which places the crack under tension. Plastic work is equal to the applied load multiplied by the displacement caused by plastic deformation of the structure. the total displacement of the edge experiencing uniform compressive loading in the direction of the applied load is composed of in-plane compression and drop due to deflection. Plastic work is a function of stress and strain throughout the structure. For non-hardening plasticity, the plastic work occurs at the yield strength, which means that the flow stength Y can be considered equal to $\sigma_{\rm Y}$. Since it is assumed that the thickness remains essentially constant during deformation, Eq. 6.6 can be rewritten as: $$W^{p} = \sigma_{y} h \iint \delta^{-p} \partial x \partial y . \qquad (6.7)$$ The integral must be evaluated separately for both zones and then summed to find the upper bound to the limit load. The equations are simplified by defining a displacement ratio of the maximum vertical deflection to the maximum horizontal deflection. Since the equivalent plastic strains for this case are so complex, the plastic work is solved using a numerical integration technique. The results indicate that as the initial flare (dishing) angle increases the least upper bound decreases. Curves of normalized load versus displacement ratio for different initial angles of flare are presented in Figure 6.4. The normalized least upper bound decreases from 0.58 to 0.35 as the initial angle of flare increases from 0 to 45 degrees. The displacement ratio associated with the normalized least upper bound also decreases with increasing initial angle of flare. Hodge [11] and Gordon and McCrum [12] performed uniform displacement limit load analyses of a flat square plate with a central circular hole of varying size, without any cracks. With a cutout ratio (c/b) of 40 percent, Hodge predicts an upper bound of 0.53 and a lower bound of 0.41, and Gordon and McCrum predict an upper bound of 0.60 and a lower bound of 0.47. The author's analysis describes a least upper bound of 0.58 for such a case. A structure will only fail in the assumed mode involving crack propagation if it does not first fail at a lower applied load according to a different mechanism. Although the author's approach is analytically correct, it does not provide any indication of the effect of an initial crack. It is not reasonable that structures will be unaffected by the presence of cracks, regardless of material properties. It seems likely that the least upper bound is too "loose," and that the displacement field needs to be improved. Further upper bound limit load analysis of fractures could be conducted using a displacement field which specifically incorporates thinning in front of the crack tip, different u and v displacement fields, and various hole and crack sizes. Crack propagation is promoted by a displacement field which produces a combination of strain and triaxial stress in front of the crack. A fracture criterion could then be assumed in the form of crack growth per unit thinning or displacement across the crack tip. ## 6.6 Crack Propagation from a Circular Hole Crack propagation from a centrally located circular hole in a thin shell is a very complex problem. A J-based approach does not seem appropriate, Atkins' incremental plastic flow analysis can not be readily applied, and a limit load analysis does not provide significant illumination of the problem. Further research is required in the field of fully plastic crack propagation. Figure 6.1: The three modes of loading which lead to crack growth [40] Figure 6.2: Axial splitting of ductile metal tube [47] Figure 6.3: Quadrant of damaged plate and assumed displacement fields Figure 6.4. Graph of upper bound limit load versus displacement ratio for different initial angles of flare (dishing) #### 7. EXPERIMENTS AND DISCUSSION #### 7.1 Introduction ₽. An internal airblast produces a variety of damage modes examined in this paper. The combined structural effects of damage, which consist primarily of holing, dishing and tearing, have not been previously studied. A small program of experimentation, consisting of crushing seven different specimens, was therefore developed to gain qualitative insights into the interaction of various damage modes. ## 7.2 Cumulative Structural Effect of Damage By considering the individual damage effects as a whole it is possible to paint a picture of the residual strength of structural plating within a ship's compartment after an internal explosion. Plastic limit load analysis of a flat plate indicates that ultimate strength decreases in proportion to increasing hole size. Elastic-plastic buckling and post-buckling analysis indicates that ultimate strength is little affected by hole size until the holing reaches half the plate width, and is essentially equal to the peak load defined by the effective width concept. The dishing of a flat plate by an explosive loading is related to impulse and plate geometry and material properties. An extension of the concept of small initial imperfections to a dished plate suggests that the ultimate strength is reduced by roughly 10 percent from that of a flat plate. Finally, the extensional collapse mode analysis indicates that the mean crushing load of shipboard structural plating is roughly 0.1 of the tensile yield load. Although the mean crushing load decreases with increasing hole size, it is suggested that it is relatively unaffected by the extent of initial dishing. Fully plastic crack propagation has been examined, but its limiting effect can not be precisely described. Warship design incorporates the use of ductile structural plating and crack arrestors to negate the effect of initial cracks upon residual strength. Disregarding the potential effect of crack propagation, the theoretical combined effect of damage is shown in Figure 7.1 for shipboard structural plating with a length-to-thickness ratio of 250. Ultimate strength is described by the elastic-plastic out-of-plane failure mode presented in Chapter 3. The plastic in-plane failure mode, presented in Chapter 2, does not limit the peak load. Large-scale dishing, on the order of 5 to 10 plate thicknesses from explosive impulse, only reduces the ultimate load of an unperforated plate by 10 percent. Following peak load, the mean crushing load ranges from 0.06 to 0.13 for an unperforated plate, as presented in Chapter 5. ultimate and mean crushing strength are little affected by small holes (less than half the width). While the cumulative effect of damage can significantly reduce the residual strength of structural plating, the plating retains roughly 40 to 50 percent of its original strength. residual strength, even with extensive damage, is improved by support members which continue to provide clamped edge boundary conditions to structural plating. The compliance of the ship tends to restrict extensive crushing and provides support to the plating to allow it to continue to support normal service loads. ### 7.3 Experimental Method Although not an exhaustive study, the experimentation was designed to examine the impacts of different failure modes of damaged structure, and validate the analysis summarized in Chapter 7.2. The theoretical analysis is concerned with the case of an initially flat square plate. The simplest way to perform a uniaxial compressive loading of the plate was to construct a symmetrical box with four square side plates and two stiffened end plates. This arrangement produced a "natural" boundary condition at the side plate edges which maintained their right angle relationship during initial yielding, but did not prevent out-of-plane deformations. The side plates were essentially clamped at top and bottom and simply supported at the unloaded edges. A baseline "undamaged" specimen was built of four undeflected side plates. Two basic specimen types were designed to reflect different possible modes of lateral deflection produced by the airblast, as shown in Figure 7.2. In order to model the different possible modes of dishing (lateral deflection) from the initial undamaged condition, edge pieces were cut slightly larger and bent to shape such that the base dimensions and height of each specimen maintained the initial dimensions. Type A specimens represent an "Accordion bulge" which has caused the edges of the plate to deflect along with the center. Type B specimens represent a "Basketball bulge" which has not deflected the edges of the plate. Due to geometrical constraints of the supplied metal, Type A specimens were built with a peak deflection-to-thickness ratio of only 3.9, while the Type B specimens were built with a peak deflection-to-thickness ratio of only 3.9, while the Type B specimens were built with a peak deflection-to-thickness ratio of 12.9. Three specimens were built of each type, with a central circular hole on all faces. The specimens were built of 1/16 inch thick mild steel (ASTM A-515 grade 70) plates welded together by the TIG method. The standard ASTM characteristics for this steel are presented in Table 7.1. The U.S. Navy uses ASTM A-515 grade 70 steel in construction of Navy boiler drums and headers. During fracture mechanics tests performed by the Navy, this carbon steel underwent substantial non-linear deformation followed by cleavage. It is in fracture mode transition at room temperature [48]. The U.S. Navy has recently adopted HSLA-80 (ASTM A-710 grade A-class 1 is typical) steel for use as structural
plating in the hull and superstructure of warships. The standard ASTM characteristics for this micro-alloyed, fine-grain, low-carbon steel (as rolled and precipitation heat treated) are also presented in Table 7.1. Table 7.1: Tensile properties of ASTM A-515 grade 70 mild steel and ASTM-710 grade A-class 1 low-carbon steel [49] | A-515 mild as | teel | | |---|-----------|---| | Composition (%) | | , Mg 0.79-1.30
, S < 0.04
,45 | | $\sigma_{_{\rm UTS}}$, Ultimate Tensile Strength | 70-90 ksi | [485-620MPa] | | $\sigma_{_{_{\mathbf{Y}}}}$, Yield Strength | 38 ksi | [260 MPa] | | Maximum Thickness | 8 in | [200 mm] | | A-710 HSLA s | teel | | | Composition (%) | P < 0.025 | , Mg 0.40-0.70
, S < 0.025
, Ni 0.7-1.0 | | $\sigma_{_{\rm UTS}}$,Ultimate Tensile Strength | 90 ksi | (655 MPa) | | σ, Yield Strength | 80-85 ksi | (550-585 MPa) | | Maximum Thickness | 3/4 in | (20 mm) | Hardness testing (Rockwell 30T) of the as-rolled specimen material yielded Knoop numbers ranging from 112 to 120 kg/mm². Empirical analysis of these values indicated that the specimen material is softer than that specified by ASTM characteristics. Since accurate tests of the yield strength were not conducted, however, the tensile yield load P_{γ} for the specimens was calculated with the specified yield strength value of 38 ksi. The initial undeflected square plate had dimensions of 5.5 by 5.5 inches (140 by 140mm), for a length-to-thickness ratio of 90. A warship's structural plating has a length-to-thickness ratio, neglecting stiffeners, on the order of 200 to 300. Economic and time limitations dictated the selection of A-515 mild steel for constructing the specimens. Although this is a good ductile steel to represent the performance of HY-80 and HSLA-80 used in U.S. Navy warships, the specimens were relatively thicker and softer than actual structural plating. A simple undamaged specimen was crushed to serve as a baseline for comparison purposes. The first set of tests consisted of a specimen of each type, labeled Al and Bl respectively, with the lateral deformation pattern unique to each. Specimens Al and Bl had a 2-1/4 inch (57mm) central circular hole on all side plates, which represented a cutout ratio (c/b) of 41 percent. The second set of tests was similar to the first, but with the addition of a rosette of 8 cracks, 1/2 inch (12.6 mm) long radiating from each hole, and labelled A2 and B2. The holes in specimens A2 and B2 were the same size as in the first set of specimens. Crack tips were cut with hack-saw blades which had their sides ground down to ensure good initial notches for crack growth. The third set of tests was designed to evaluate the effects of changing hole size and initial crack formation. Specimen A3 had the same hole size as previous specimens, but was modified with a set of short 1/4 inch (6mm) vertical cracks radiating from each hole. Specimen B3 was modified with a larger central circular hole of 3-3/8 inches (86mm), which represented a cutout of 61 percent, but had no initial cracks. Table 7.2 presents a tabulation of the initial conditions of the various specimens. The six "damaged" specimens represented a variety of initial damage effects. Table 7.2: Initial structural condition for all specimens | Specimen | Baseline | Type A | A (Accor | rdion) | Type B (Basketball) | | | |---|----------------|--------|----------|--------|---------------------|------|------| | | Un-
damaged | A1 | Λ2 | A3 | B1 | В2 | В3 | | Dishing $\left(\frac{w_{of}}{h}\right)$ | . 0 | 3.9 | 3.9 | 3.9 | 12.9 | 12.9 | 12.9 | | Cutout (-c-) | 0 | 0.41 | 0.41 | 0.41 | 0.41 | 0.41 | 0.61 | | Starter Cracks
per Plate | 0 | 0 | 8 | 2 | 0 | 8 | 0 | The specimens were crushed on a Baldwin-Tate-Emery 60,000 psi machine to determine load versus displacement characteristics. The testing apparatus is shown in Figure 7.3. Uniform displacement was regulated by manual control of hydraulic flow. Load versus displacement data beyond ultimate load was only recorded by first unloading and then reloading slowly until the specimen resumed deflection. The testing machine had a nominal compliance of 1 inch per 200,000 lb. which was considered negligible for this experimentation. Loads were normalized with respect to the tensile yield load as described by Eq. 2.5: $$P_{y} = \sigma_{y} A \tag{7.1}$$ and displacements were normalized with respect to the original specimen height. Specimens were crushed to 13 to 50 percent of their original length. ## 7.4 Experimental Results All specimens exhibited generally similar elastic load-deflection curves, although ultimate strength and post-buckling behavior varied considerably. The original load-displacement data for all specimen crush tests is recorded in Apppendix A. All of the specimens demonstrated linear elastic behavior during the initial loading. Loss of strength was generally rapid after the peak load was reached. With continued crushing, however, the strength of each specimen leveled off and then increased as local folding zones collapsed. The baseline undamaged specimen supported a peak load of 20,600 lb. prior to collapsing, for a normalized ultimate load of 0.393. Normalized load versus displacement curves for all specimens are presented in Figures 7.4 and 7.5. The loads were normalized with respect to the tensile yield load P, and the deflections were normalized with respect to the original baseline dimensions. The first holed specimens, Al and Bl, supported normalized ultimate loads of 0.247 and 0.275 respectively. The buckling mode which developed in specimen B1 after the peak load was reached is shown in Figure 7.6. The second set of holed specimens with a rosette of cracks, A2 and B2, supported normalized ultimate loads of 0.223 and 0.280 respectively. specimen A2 experienced crack propagation. The crack growth occurred only after the crack tips had been re-notched to eliminate the bluntness which had developed during the initial loading and after extensive crushing beyond the peak load. The buckling mode which developed in Specimen A2 after the peak load was reached is shown in Figure 7.7. The limited crack propagation which developed was primarily Mode III tearing as shown in Figure 7.8. Specimen A3, with short vertical cracks, only supported a normalized ultimate load of 0.253. Although pinching (necking) was observed at the crack tips, specimen A3 experienced no crack propagation. Specimen B3, with larger circular holes, supported a normalized ultimate load of 0.248. The only visible weld failure occurred in specimen B3 during crushing beyond 40 percent of initial length. Table 7.3 presents a tabulation of the experimental results. Table 7.3: Ultimate and mean crushing load experimental results for all specimens | Specimen | Baseline | Type A (Accordion) | | | Type B (Basketball) | | | |-----------------------------|----------------|--------------------|-------|-------|---------------------|-------|-------| | | Un-
damaged | A1 | A2 | A3 | B1. | B2 | В3 | | Ultimate Load (1b.) | 20060 | 12600 | 11400 | 12920 | 14060 | 14320 | 12680 | | Normalized
Ultimate Load | 0.393 | 0.247 | 0,223 | 0.253 | 0.275 | 0.280 | 0.248 | | Mean Crushing
Load (1b.) | 8700 | 9700 | 9200 | 9700 | 5600 | 5600 | 5600 | | Normalized
Mean Crush Ld | 0.17 | 0.19 | 0.18 | 0.19 | 0.11 | 0.11 | 0.11 | ### 7.5 Discussion of Results The experimentation gives some insight into the loss of strength associated with damage. The cumulative analysis of damage effect failure modes is applied to the specimen side plates and summarized in Figure 7.9. The experimental results are also plotted in Figure 7.9 for comparison purposes. Out-of-plane buckling caused all of the specimens to collapse at lower loads than the tensile yield load. The effect of damage can, perhaps, be best seen by comparing damaged specimen strength characteristics with the baseline undamaged specimen. Although the experimentation consisted of just seven specimens, some trends or observations can be made about each of the different damage effects. Boundary conditions affect the plate buckling mode and strength characteristics. Figure 7.10 shows how the plate buckling coefficient K, which is directly related to the plate critical load, is affected by boundary conditions. The actual boundary conditions imposed upon the specimen side plates is illustrated by the clamped loaded edges - C condition shown in Figure 7.10. The plastic limit load and elastic-plastic analyses presented in Chapters 2 and 3 only examined simply supported edge boundary conditions. The critical buckling curve, shown in Figures 5.2 and 5.3, indicates that buckling of slender square plates of baseline specimen dimensions occurs at roughly 40 percent of peak load. Although the actual boundary conditions of the specimen plates should have given the plates greater strength than predicted analytically, out-of-plane buckling and peak load for the baseline and damaged specimens occurred at lower loads. All experimental results for ultimate and mean crushing load lie below the analytic solutions, as shown in Figure 7.9. Since the analytic solution for ultimate strength of an unperforated flat plate is known to be reliable, it seems likely that the low normalized ultimate strength for the baseline specimen was produced by using too high a yield strength value to determine the tensile yield load. Hardness testing indicated that the specimen material was softer than specified. A lower yield strength of 30 ksi brings the normalized experimental results into line with the analytic solutions. Since the true yield strength is not known, however, it is useful to compare the results of crushing the damaged specimens with the baseline specimen. Increased holing clearly reduces residual strength. The behavior of specimens B1 and B3 during crushing
describes the effect of increased holing. As the cutout ratio increased from 41 to 61 percent, with other initial damage effects constant, the normalized ultimate load decreased by roughly seven percent as compared to the baseline. These experimental results support the relative loss of strength with increased holing described by the elastic-plastic analysis. This indicates that although holing clearly reduces strength, it does not cause a rapid loss of strength. Dishing produces a significant loss of strength. It clearly biases the buckling mode towards its own shape. The experimentation ignores the effect of actual thinning, which would be associated with dishing, upon strength. While the undamaged baseline specimen buckled asymmetrically (opposite sides folded in or out together), all damaged specimens buckled symmetrically with outward folds near mid-plate. Although the Type B specimens retained greater ultimate strength than the Type A specimens, their post-buckling mean crushing load was less. It seems reasonable that the Type B specimens retained greater ultimate strength because their edges were initially straight, while the Type A specimens were initially flared out. While the Type A specimens experienced horizontal folding along the mid-plane as predicted, the initial deflection (dished) shape of Type B specimens caused the folding zones to angle out from the central holes away from the mid-plane. In the post-buckling range, dished shape, holing, and slenderness may become the dominant defining mean crushing load strength. A tentative quantitative estimate on the effects of dishing alone can be made by extrapolation of the experimental results. Assuming a linear reduction of strength with increased hole size, the peak load results from crushing of specimens B1 and B3 can be extrapolated to determine the loss of strength caused by dishing with no hole. A specimen with extensive initial dishing would thus have suffered a 16 percent loss of atrength from the baseline undamaged specimen, which is a slightly greater loss than predicted analytically. According to the elastic-plastic analysis, however, the results from crushing of specimens Al and Bl essentially represent the loss of strength due to dishing alone. A specimen with extensive initial dishing, but no holing, would thus have suffered a 30 to 37 percent loss of strength from the baseline undamaged specimen. The effect of actual thinning of structural plating during dishing caused by an explosion is considered negligible. There is unfortunately no way to determine the validity of this approach, or to apply it to other dished mode shapes, from the limited experimental data. Both initial hole size and deflection shape affect the mean crushing load. By assuming that the flow strength for A-515 mild steel equals 63 ksi, from Eq. 5.5 with $\sigma_{\rm uts}=70$ ksi, it is possible to apply the extensional collapse mode analysis to the test specimens. The upper and lower bounds from the analysis describe a normalized mean crushing load ranging from 0.31 to 0.20, and from 0.24 to 0.17 for a specimen with a cutout ratio of 41 percent. The baseline undamaged specimen had a normalized mean crushing load of roughly 0.17 during crushing, which again suggests that the specimen material was softer than specified. The extensional collapse mode analysis predicts a folding zone width of 1.03 inches for the baseline specimen, from Eq. 5.7, which compares favorably to the observed width. Although the baseline specimen experienced repeated asymmetric folding, damaged specimens the experienced only one major folding pattern associated with the initial dished shape. Type A and B specimens, with a 41 percent cutout ratio, experienced different mean crushing loads of roughly 0.19 and 0.10 Significant holing has the effect of allowing respectively. out-of-plane motion of the plating around the hole and thus reducing the amount of energy absorbed by extensional deformation of plate sections. The extensional collapse mode analysis does not describe a significant loss of mean crushing load with increased hole size until the cutout ratio exceeds roughly 60 percent, which is supported by the experimental results (specimen B3 versus B1). The initial angled folding zones associated with Type B specimen buckling reduced the range of folding (i.e. less than the complete folding presumed by the extensional collapse mode analysis). It is suggested that holing and dishing combined can reduce the mean crushing load by roughly one-third as the dissipation of work becomes essentially quasi-inextensional deformation of hinge lines. Fracture is a potentially serious problem in any damaged structure, but was not a significant determining factor in the residual strength of the damaged specimens. The initial starter cuts seemed to have little effect upon strength, possibly because the fine cuts did not have any necking in front of the crack-tip as would have been present in natural fully plastic fracture. The presence of starter cracks had no consistent effect upon ultimate strength. The limited crack propagation in specimen A2 was caused by tearing associated with complete folding and subsequent contact of buckles produced by extensive crushing. The mean crushing strength of the specimens was little affected by the presence of starter cuts. The thinning in front of the crack-tips indicate that transverse tensile strains were present, but insufficient to promote crack propagation. A ship's structural plating is relatively thinner and harder than the specimen side plates, and may experience quasi-static fracture more easily than the specimens did during testing. Fully plastic fracture in complex structures can not be described by current analytic techniques. Warship design, however, incorporates the use ductile materials to inhibit fracture, and stringers to serve as crack arrestors which limit any crack propagation. It is difficult to determine the comparative effects of damage between holing, dishing and crucking. The range of experimentation only covered two different damaged mode shapes, two hole sizes, and two crack patterns, as described in Table 7.2. Although further experimentation is required to quantify the individual and cumulative damage effects, it is possible to apply the lessons learned from this research. ## 7.6 Residual Strength of a Warship After an Internal Explosion The DDG-51 Arleigh Burke Class destroyer is one of the U.S. Navy's most modern warships. The most demanding loading any ship generally experiences is located at its mid-section due to hogging and sagging conditions produced by the ocean. The DDG-51 is designed for a maximum hogging moment of 176,953 ft-tons and a maximum sagging moment of 87,883 ft-tons [50]. The maximum compressive loading condition of 4.2 tons/in2 on the midships deck plating occurs during sagging. From a structural standpoint, the worst single antiship missile hit would be one which produces an internal explosion amidships. internal airblast between frames 220 and 254, from a small antiship missile such as the EXOCET, could easily produce a hole with a cutout ratio of 50 percent and dishing on the order of 10 plate thicknesses. In terms of longitudinal strength, the deck plating above the damaged compartment can roughly be considered a 10 by 10 foot square plate of 3/8 inch thick low-carbon steel. The worst condition sagging produces a load of 378,000 lb. on the plating, for a normalized load of 0.105. From the effective width concept, the undamaged structural plating can support a normalized ultimate load of 0.115, neglecting the positive effect of support members. Based upon the theoretical and experimental analysis presented in this paper, the ultimate strength of the damaged structure would be decreased by roughly 25 percent due to dishing and 5 percent due to holing, for a normalized ultimate load of roughly 0.08. The normalized mean crushing load, incorporating the effect of holing but neglecting dishing, would range from roughly 0.07 to 0.04. strength characteristics indicate that the plating can not support extreme sagging conditions prior to ultimate load on its own, but could probably continue to support normal service loads before and after peak load. A local failure of the structural plating in one or more compartments does not mean that the ship will experience global failure. The ship's support members and structural compliance would offer continued support to the plating to prevent local collapse. Figure 7.1: Summary of damage effect failure modes for shipboard structural plating with a length-to-thickness ratio of 250 Figure 7.2: Specimen types with different simplified dishing (lateral deflection) modes Figure 7.3: Photograph of testing apparatus Figure 7.4: Graph of normalized load versus deflection for baseline and Type A (Accordion bulge) specimens Figure 7.5: Graph of normalized load versus deflection for baseline and Type B (Basketball bulge) specimens Figure 7.6: Photograph of specimen B1 shortly after ultimate load was reached Figure 7.7: Photograph of specimen A2 shortly after ultimate load was reached Figure 7.8: Photograph of tearing from a starter crack in specimen A2 Figure 7.9: Summary of damage effect failure modes and experimental results for Gspecimen side plates with a length-to-thickness ratio of 90 Figure 7.10: Graph of plate buckling coefficient versus aspect ratio for different boundary conditions [18] #### 8. CONCLUSION Shipboard structural plating can continue to support normal service loading even after extensive damage. An internal explosion produces tearing, holing, and dishing of structural plating. The shipboard structure and damage effects were simplified in this paper in order to analyze the individual damage effects and determine how they interact. A small program of experimentation roughly validated the cumulative analysis of damage effect failure modes. Structural collapse is a function of
mechanical properties, structural geometry, and collapse mode. (1) The ultimate strength of structural plating is strongly affected by slenderness. elastic-plastic analysis accurately describes the ultimate load for slender plates, and indicates that small holes (cutout ratio less than 50 percent) have little affect. (3) Dishing on the order of 5 to 15 plate thicknesses reduces ultimate strength by roughly 15 to 35 percent. (4) The buckling mode involves folding as decribed by the extensional collapse mode analysis. (5) The normalized mean crushing load, which describes the average compressive strength maintained after the ultimate load has been reached, is roughly 0.1 for undamaged shipboard structural plating, and ranges from 0.05 to 0.1 for significantly damaged plating. (6) Although crack propagation was limited during crushing of the damaged specimens, fully plastic fracture could be more significant in shipboard structural plating. Continued reserach is required to further quantify these conclusions and apply the results to improved ship designs. ## 8.1 Ideas for Continued Research This paper has presented the first qualitative theoretical and empirical analysis of the cumulative effect of damage upon structural plating. There are many avenues of continued research required to develop a comprehensive quantitative understanding of damage effects. Ideas for further research include: (1) determine the effect of ship's compliance upon plate boundary conditions, (2) determine the effect of stiffeners upon various damage modes, (3) investigates rectangular plate geometries, (4) determine the deflection of supporting members associated with plate geometries, (5) examine dynamic effects, (6) examine fully plastic fracture, (7) conduct extensive critical experimentation to determine quantitative relationship between damage effects. It is important that any testing properly model shipboard structural geometry (such as b/h) and material characteristics (such as $\sigma_{Y/E}$). The author suggests that determining the effects of fully plastic fracture and shipboard structural compliance are particularly important. #### REFERENCES - 1. U.S., Department of the Navy, <u>Conventional Airblast (Contact and Internal)</u>, DDS-072, draft dtd 1 Apr 86. - 2. Korotkin, I.M., <u>Battle Damage to Surface Ships During World War II</u>, trans. U.S. Joint Publications Research Service, Department of the Navy, Feb 1964. - 3. U.S., Department of the Navy, <u>Structural Survivability of Surface Ships</u>, presented at ASNE Symposium, Pascagoula, Miss., NAVSEA 55Y dtd 24 Apr 86. - 4. Layton, P.B., "Needed: A Better Antiship Missile Warhead," Proceedings, Vol.113, June 1987, pp.105-107. - 5. U.S., Department of the Navy, <u>Survivability Review Group Report</u> on <u>Surface Ship Design Principles</u>, NAVSEA Tech Report 072-55X-TR-0005, Feb 1987. - 6. U.S., Department of Defense, <u>Introduction to Weapon Effects for Ships</u>, DOD-HDBK-XX31CSH, draft dtd 15 June 1987. - 7. Hiddemen, R.L., "Analysis of the Failure Mechanism of Shipboard Structural Members Exposed to Fire," Diss. Massachusetts Institute of Technology, June 1984. - 8. Faulkner, D., "Compression Strength of Welded Grillages," in Ship Structural Design Concepts, edited by J.H. Evans, Cornell Maritime Press, Inc., Cambridge, Maryland, 1975, pp. 633-712. - 9. Roberts, T.M. and Azizian, Z.G., "Strength of Perforated Plates Subjected to In-plane Loading," Thin-Walled Structures, Vol. 2, 1984, pp. 153-164. - 10. McClintock, F.A., "Plasticity Aspects of Fracture," in Fracture an Advanced Treatise, Volume III, edited by H. Liebowitz, Academic Press, New York, 1971, pp.47-225. - 11. Hodge, Philip, <u>Plastic Analysis of Structures</u>, McGraw-Hill Book Co., New York, 1959. - 12. Gaydon, F.A. and McCrum, A.W., "A Theoretical Investigation of the Yield Point Loading of a Square Plate with a Central Circular Hole," Journal of the Mechanics and Physics of Solids, Vol. 2, 1954, pp. 156-169. - 13. Gaydon, F.A., "On the Yield Point Loading of a Square Plate with a Concentric Circular Hole," Journal of the Mechanics and Physics of Solids, Vol.2, 1964, pp.170-176. - 14. Prager, William, An Introduction to Plasticity, Addison-Wesley Publishing Co., Reading, Mass., 1959. - 15. Kurshin, L.M. and Matveev, K.A., "Analysis of the Stability of Rectangular Plates with Holes," Izv. AN SSSR. MTT [Mechanics of Solids], no. 6, 1978. - 16. Ritchie, D. and Rhodes, J., "Buckling and Post- Buckling Behavior of Plates with Holes," Aeronautical Quarterly, Vol.26, No.4, 1975, pp.281-296. - 17. Dubas, P. and Gehri, E., ed., <u>Behavior and Design of Steel</u> <u>Plated Structures</u>, Applied Statics and Steel Structures Swiss Federal Institute of Technology, Zürich, Switzerland, 1986. - 18. Brush, Don O. and Almroth, Bo O., <u>Buckling of Bars. Plates. and Shells</u>, McGraw-Hill Book Co., New York, 1975. - 19. Rhodes, J. and Harvey, J.M., "The Post-Buckling Behavior of Thin Flat Plates in Compression with the Unloaded Edges Elastically Restrained Against Rotation," Journal of Mechanical Engineering Science, Vol. 13, 1971, p.2. - 20. Timoshenko, S.P. and Gere, J.M., <u>Theory of Elastic Stability</u>, 2nd Edition, McGraw-Hill Book Co., New York, 1961. - 21. Jones, N., "Impulsive Loading of a Simply Supported Circular Rigid-Plastic Plate," Journal of Applied Mechanics, Vol.35, Mar 1968, pp.59-65. - 22. Symonds, P.S. and Wierzbicki, T., "Membrane Mode Solution for Impulsively Loaded Circular Plates," Journal of Applied Mechanics, Vol.46, 1979, pp.58-64. - 23. Nurick, G.N., "Large Deformations of Thin Plates Subjected to Impulsive Loading," Diss. University of Capetown, 1987. - 24. Perrone, N. and Bhadra, P., "A Simplified Method to Account for Plastic Rate Sensitivity with Large Deformations," Journal of Applied Mechanics, Vol.46, 1979, pp.811-816. - 25. Weibul, Hans R.W., "Pressures Recorded in Partially Closed Chambers at Explosion of TNT Charges," Annals of NY Academy of Sciences, Vol.152, 1968, pp.357-361. - 26. Bodner, S.R. and Symonds, P.S., "Experiments on Viscoplastic Response of Circular Plates to Impulsive Loading," Journal of Mechanics and Physics of Solids, Vol.27, 1979, pp.91-113. - 27. Manjoine, M.J., "Influence of Rate of Strain and Temperature on Yield Stress of Mild Steel," Journal of Applied Mechanics, Dec 1944, pp.211-218. - 28. Lippman, H., "Kinetics of the Axisymmetric Rigid Plastic Membrane Supplied to Initial Impact," International Journal of Mechanical Science, Vol.16, 1974, pp.297-303. - 29. Perrone, N. and Bhadra, P., "Simplified Large Deflection Mode Solutions for Impulsively Loaded Viscoplastic Circular Membranes," Journal of Applied Mechanics, Vol.51, 1984, pp.505-509. - 30. Baker, W.E., "Approximate Techniques for Plastic Deformation of Structures Under Impulsive Loading," Shock and Vibration Digest, Vol.7 No.7, 1975, pp.107-117. - 31. Johnson, W., <u>Impact Strength of Materials</u>, Crane Russak, New York, 1972. - 32. Frieze, P.A., Dowling, P.J. and Hobbs, R.E., "Ultimate Load Behavior of Plates in Compression," Steel Plated Structures, edited by P.J. Dowling et al., Crosby Lockwood Staples, London, 1976, pp.24-50. - 33. Fujita, Y. and Yoshida, K., "On Ultimate Collapse of Ship Structures Research in Japan," Steel Plated Structures, pp.542-558. - 34. Scheer, J. and Nölke, H., "The Background to the Future German Place Buckling Design Rules," Steel Placed Structures, pp.503-523. - 35. Ueda, Y. et al., "Ultimate Strength of Square Plates Subjected to Compression (1st report)," Journal of the Society of Naval Architects of Japan, Vo.137, June 1975, pp.210-221, as reported in Y. Fujita and K. Yoshida, Steel Plated Structures, pp.542-558. - 36. Minorsky, V.V., "An Analysis of Ship Collisions with reference to Nuclear Power Plants," Journal of Ship Research, Vol.3, 1959, pp.1-4. - 37. Hayduk, Robert J. and Wierzbicki, Tomasz, "Extensional Collapse Modes of Structural Members," Computers and Structures, Vol.18, No.3, 1984, pp.447-458. - 38. Wierzbicki, T. and Abramowicz, W., "On the Crushing Strength of Thin-Walled Structures," Department of Ocean Engineering, MIT, Technical Report 82-4 (April 1982). - 39. Amdahl, J., <u>Energy Absorption in Ship-Platform Impacts</u>, Department of Marine Technology, the Norwegian Institute of Technology, the University of Trondheim, Trondheim, Norway, 1983. - 40. Brook, David, <u>Elementary Engineering Fracture Mechanics</u>, 4th revised edition, Martinus Nijhoff Publishers, Boston, 1986. - 41. Tipper, C.F., "The Fracture of Metals," Metallurgia, Vol.39, Jan 1949, pp.133-137. - 42. Kardomateas, G.A. and McClintock, F.A., "Tests and Interpretation of Mixed Mode I and II Fully Plastic Fracture from Simulated Weld Defects," International Journal of Fracture, Vol.35, 1987, pp.103-124. - 43. Hackett, E.M., Joyce, J.A. and Smith, C.F., "Measurement of Dynamic Fracture Toughness of Ductile Metals," DTNSRDC/SME-87-07, January 1987. - 44. Atkins, A.G., "Tearing of Thin Metal Structures," presented at the International Sympossium on Structural failure, Massachusetts Institute of Technology, Cambridge, Mass., 1988. - 45. Mai, Y.M. and Cotterell, B., "Effects of Pre-Strain on Plane Stress Ductile Fracture in α Brass," Journal of Material Science, Vol.15, No.9, Sep 1980, pp.2296-2306. - 46. Mai, Y.W. and Cotterell, B., "The Essential Work of Fracture for Tearing of Ductile Metals," International Journal of Fracture, Vol.24, 1984, pp.229-236. - 47. Atkins, A.G., "On the Number of Cracks in the Axial Splitting of Ductile Hetal Tubes," International Journal of Mechanical Science, Vol.29, 1987, pp.115-121. - 48. U.S., Department of the Navy, <u>Fitness for Service Analysis</u> Addressing <u>Linear Indications in CV-60 Class Main Propulsion Boilers</u>, DTNSRDC/SME-85-96. - 49. 1988 Annual Book of ASTM Standards, Vol.01.04, American Society for Testing and Materials, Easton, Md., 1988. - 50. U.S., Department of the Navy, DDG-51 Longitudinal Strength Study,
DWG 806-5774123. ## APPENDIX A # Load Versus Displacement Experimental Data from Crushing of Test Specimens BASE - 24 FEB , 29 AFR 88 | DEFLECTION | LOAD | | | |-------------|----------------------|------------------|---------------------| | (IN*1000) | (LBS) | DEFLECTION | LOAD | | (1N×1000) | \CB5/ | (IN*1000) | (LBS) | | O. | o | 1203 | 4940 | | 4 | 100 | 1251 | 4760 | | 10 | 350 | 1292 | 4650 | | 18 | 890 | 1331 | 4560 | | 24 | 1760 | 1373 | 4400 | | 27 | 2380 | 1394 | 4280 POPPING NOISE | | 31 | 3380 | 1440 | 4220 | | 35 | 4670 | 1494 | 4120 | | 39 | 5740 | 1546 | 3980 | | 41 | 655¢ | 1598 | 3940 | | 44 | 7320 | 1634 | 3820 | | 46 | 8040 | 1670 | 3750 POPPING NOISE | | 49 | 8840 | 1704 | 3680 | | 51 | 9380 | 1751 | 3700 | | 54 | 10170 | 1794 | 3700 | | 56 | 10720 | 1851 | 3720 | | 57 | 11060 | 1882 | 3780 | | . 58 | 11290 | 1921 | 3820 | | 60 | 12120 | 1963 | 4150 | | 62 | 12780 | 1981 | 4250 | | 64 | 13280 | 2001 | 4290 | | 64 | 13640 | 2039 | 4360 | | 65 | 14240 | 207 9 | 4380 | | 66 | 14740 | 2122 | 4510 | | 67 | 15310 | 2160 | 4600 | | 68 | 15980 | 2192 | 4990 | | 69 | 16400 | 2217 | 5110 POPPING NOISES | | 70 | 17160 | 2260 | 5380 | | 73 | 18040 | 2284 | 5620 | | 77 | 19160 | 2307 | 5790 | | 80 | 20060 | 2327 | 5980 | | 98 | 17020 | 2755 | 6270 | | 102 | 16980 | 2382 | 6430 | | 107 | 16300 FHDTO | 2418 | 6730 | | 122
151 | 15900
14800 | 2439 | 6800 | | 192 | 13180 | | | | 204 | 12860 | | | | 254 | 10940 FHDTO | | | | 254
356 | 8290 | | | | 459 | 7220 | | | | 561 | 6620 | | | | 63 5 | 6240 | | | | 900 | 5420 LOST TRACKING | | | | 998 | | | | | 1087 | 5040 .
5060 PHOTO | | | | 1007 | CONTINUED TEST: | ING | | | 1107 | 5100 | | | | 1126 | 5160 | | | | 1149 | 5090 | 4 40 - | | | 1172 | 5020 | TE CODA | BEST AVAILAB | | | • | | 4010 | A1 - 3, 29 FEB 88 | DEFLECTION | LOAD
(LBS) | | | CTION
(1000) | (| LOAD | | | |-------------------|----------------------|-----------|---------|-----------------|----|--------------|-------|-----------| | (IN*1000) | 20 | | | | | | | | | 0 | 160 | | | 234.5 | | 8560
9220 | | | | 5.5 | 1000 | | | 247 | | | | | | 18 | 1800 | | | 327 | | 7800 | | | | 26
71 5 | 2640 | | | 382 | | 7050 | | | | 31.5 | 3400 | | | 454 | | 6240
E000 | | | | 36 | 4520 | | | 516.5 | | 5900 | | | | 40 | | | | 595 | | 5450 | | STABLITAG | | 43.5 | 556 0
6220 | | | 700 | | | EDGES | FINCHING | | 46 | 7020 | | | 765 | | 5800 | | | | 49 | 8060 | | | | | | | | | 53
50 5 | 9700 | | | | | | | | | 58.5 | | | | | | | | | | 66 | 10910 | | | | | | | | | 73 | 11500 | | | | | | | | | 78
27 | 11800 | | | | | | | | | 83 | 12160 | | | | | | | | | 97.5 | 12600 | | | | | | | | | 105 | 12250 | | | | | | | | | 108 | 12200 | | | | | | | | | 114 | 12120 | | | | | | | | | 120 | 11980 | | | | | | | | | 124 | 11880 | | | | | | | | | 172 | 11220 | | | | | | | | | 134 | 11750 | | | | | | | | | 175 | 11640 | | | | | | | | | 141 | 11530 | | | | | | | | | 146 | 11320 | | | | | | | | | 153 | 11230 | | | | | | | | | 157 | 11200 | | | | | | | 4 | | 160 | 11160 | | | | | | | | | 157 | 10880 | | | | | | | | | 175 | 10820 | | | | | | | | | 190 | 10690 | | | | | | | • | | 182 | 10400 | | | | | | | | | :#T | 10580 | | | | • | • | | | | 194 | 10210 | | | | ** | | | | | | 10240 | | | | | | | | | 201 | 10240 | | | | | | | | | 212 | 9960 | • | | | | | | | | 217 | | | | | | | | | | 121 | 9720 | | | | | | | | | 227 | 9490 | | | | | | | | | 228 | 9580
8300 | | | | | | | | | 246 | 9200 | ٠ | | | | | | • | | 248 | 8920 | | | | | | | | | 249 | 5780
0430 | | | | | | | | | 250 | 9000 | • | | | | | | | | 255 | 8960 | CONTINUED | TECTINO | | | | | | | | ೯೭೨೮ | COMITMOED | IESTING | | | | | | | 225
229 | 5640
6920 | | | | | | | , | | 227
233 | 6720
8200 | | | | | | | | | الشاعث تند | 8200 | | | | | | | | # A2 - 16 FEB 88 | | | _ | SELECTION | LOAD | | |---------------|---------------|---------------|-----------|-------|----------------| | DEFLECTION | LOAD | I | EFLECTION | (LES) | | | (IN#1000) | (LBS) | | (IN*1000) | (Lp3/ | | | 0 | Q. | | 1714 | 10165 | | | . 3 | 60 | | 1742.5 | 10180 | | | 11 | 440 | | 1777 | 10380 | | | 16 | 1050 | | 1824 | 10780 | | | 20.75 | 1880 | | 1876 | 10990 | | | 29.5 | 4005 | | 1920 | 11380 | | | 32.25 | 4560 | | 1962 | 11480 | | | 36.75 | 5580 | | 2009 | 11890 | | | 40 | 6360 | | 2078 | 12210 | | | 42.75 | 7065 | | 2144 | 12510 | | | 46 | 7840 | | 2196 | 12820 | PHOTO | | 49 | 8560 | | 2279 | 12760 | FOFFING NOISES | | 52 | 9320 | | 2290 | 12910 | | | 55
55 | 9930 | | | | LOST TRACKING | | 57 | 10330 | F'HOTO | 2325 | 13050 | | | 61.25 | 10910 | , | 2340 | 13240 | | | 68 | 11400 | | 2351 | 13200 | | | 96 | 11320 | | 2368 | | PHOTO-CLOSE UP | | 78.5 | 11320 | | 2426 | 13600 | | | 101 | 11300 | | 2448 | 13600 | | | 120 | 11100 | | 2486 | 13800 | | | 129 | 10950 | | 2551 | | POPPING NOISES | | 146 | 10800 | | 2603 | 13820 | | | 149.5 | 10640 | | 2603 | | FOFFING NOISES | | - | | F·HOTO | 2770 | 13480 | | | 193
207.75 | 9840 | 711010 | 2770 | 10400 | | | | 8920 | | | | | | 275 | 8380
8380 | | | | | | 399.25 | 6980 | | | | | | 509 | | • | | | | | 613.5 | 5720
4970 | PHDT0 | | | | | 728.75 | 4930 | LOST TRACKING | | | | | | (540 | EUST TRHEKING | | | | | 1780 | 6 24 0 | • | | | | | 1381 | 5800
54:5 | | | | | | 1383 | 7180
=: 30 | | | | | | 1785 | 7540
5590 | | | | | | 1402 | 5070
5420 | | | | | | 1405 | 8440
8440 | | | | • | | 1416 | 548¢ | | • | | | | 1420 | 3490
3490 | | | | | | 1440.5 | | | | | | | 1451 | 8610
8790 | | | | | | 1481 | | | | | | | 1491 | 8840 | | | • | | | 1522 | 9020
5150 | | | | | | 1551 | 9120
9900 | | | | | | 1578 | 9280 | | | | | | 1596 | 9520 | | | | | | j 1626 | 9590 | | | | | | 1647 | 9550 | | | | | | 1686 | 9810 | | | | | | 1712 | 10040 | | | | | | | | | | | | A3 - 14 MAR 88 | DEFLECTION | LOAD | | DEFLECTIO | N | LOAD | | |---------------|---------------|----------|-----------|---------|-------------|--| | | (LBS) | | (IN*1000 |) | (LES) | | | (IN*1000) | | | | <u></u> | | | | 0 | O
10 | | 131 | | 10280 | | | 5 | 10 | | 14: | 13 | 10680 | | | 8 | 20 | | 146 | 53 | 10700 | | | 15 | 20 | - | 149 | 78 | 10800 PHDT0 | | | 25 | 20 | | 157 | | 11120 | | | 30 | 20 | | 165 | | 11490 | | | 35 | 20 | | 173 | | 11580 | | | 40 | 90 | | 179 | | 11980 | | | 45 | 270 | | | | 12360 | | | 56 | 2690 | | 187 | | | | | 59 | 3720 | | 195 | | 12700 | | | | 5260 | | 201 | 20 | 13120 | | | 63 . 5 | | | | | | | | 68 | 6600 | | | | | | | 72 | 7920 | | | | | | | 75.5 | 8970 | | | | | | | 78 .5 | 9840 | | | | | | | 81 | 10510 | | | | | | | 85 | 11330 | | | | | | | 89 | 12040 | | | | | | | 91 | 12320 | | | | | | | 97 | 12800 | | | | | | | 115 | 12920 | | | | | | | 175 | 12800 | | | | | | | | 12590 PH | O.T.O. | | | | | | 145 | | 810 | | | | | | 175 | 12120 | | | | | | | 222 | 11180 | | | | | | | 256 | 10160 | | | | | | | 302 | 9350 | | | | | | | 351 | 8230 | | | | | | | 40₽ | 7450 | | | | | | | 506 | 63 6 0 | | | | | | | 547 | 6000 | | | | | | | c-1.4 | EBS0: PH | ото | | | | | | 85.4 | 5100 | | | | | | | 755 | 4910 | | | | | | | 801 | 5200 | | | | | | | වර්ධ | 5420 | | | | | | | 818 | 5700 | | | | | | | 877 | 5090 | | | | | | | 84 <u>0</u> | 6280 PH | OTO | | • | | | | | | 0:0 | | | | | | 857
- 1 | ద్వద్
 | | | | | | | 919 | 7280 | | | | | | | 939 | 7520 | | | | | | | 982 | 7840 | • | | | | | | 1021 | 8290 NE | CKING AT | CRACK TIP | | | | | 1041 | 8440 | • | | | | | | 1059 | 8610 | | | | | | | 1082 | 5800 | | | | | | | 1112 | 9090 | | | | | | | 1148 | 9400 | | | | | | | 1189 | 9720 | | | | | | | 1282 | 10040 | | | | | | | 1 4 5 4 | エング・ナウ | | | | | | B1 - 5 FEB, 26 AFR 88 | DEFLECTION | LOAD | DEFLECTION | LOAD | | |------------|---------------|------------|---------------|-------------------| | | (LBS) | (IN+1000) | (LBS) | • | | (IN*1000) | | | | | | 0 | 15 | 202 | 9190 | | | 7 | 180 | 204.5 | 9100 | | | 9.5 | 420 | 212 | 8640 | PHOTO | | 12 | 720 | 223 | 8230 | | | 14 | 1130 | 230.5 | 7670 | | | 16 | 1440 | | 7640 | | | 20 | 2370 | 234.25 | | | | 22 | 2800 | 254.5 | 7020 | | | | 3200 | 273.5 | 6550 | | | 23 | | 308 | 5820 | | | 26 | 3900 | 323 | 5420 | | | 28 | 4380 | 429.5 | 4120 | | | 29 | 4860 | 456 | 3960 | | | 30 | 5325 | 516.5 | 3620 | | | 33 | 5970 | 536.5 | 3560 | | | 35 | 6360 | 615 | 3300 | | | 38 | 6950 | 725 | 3100 | | | 40.75 | 7 45 0 | 823 | 3040 | | | 45 | 8150 | 823 | 2040 | CONTINUED TESTING | | 47 | 8600 | | 7040 | CONTINUED TESTINO | | 49 | 9160 | 845 | 3210 | | | 51.5 | 9650 | 855 | 3280 | | | 54.75 | 10205 | 884 | 3230 | | | | 10455 | 911 | 3250 | | | 56 | | 955 | 3250 | | | 58.25 | 10810 | 1008 | 3240 | | | 1 | 11210 | 1042 | 3220 | | | 54 | 11580 | 1090 | 3200 | | | ప 8 | 12020 | 1146 | 3210 | | | 70.75 | 12320 | 1202 | 3260 | | | 73 | 12440 | 1232 | 3280 | | | 74 | 12600 | 1289 | 3290 | | | - ≜ | 12760 | 1317 | 3320 | | | 77.5 | 12880 | 1354 | 3340 | | | 90 | 13060 | 1414 | 3340 | | | 52 | 13220 | | 3390 | | | ලික
ස | 15465 | 1455 | 3400 | | | 39 | 13690 FHOTO | 1490 | 3440 | | | | 17850 | 1534 | 3440 | | | 95 | 14060 | 1579 | | | | 99 | 13920 | 1621 | 3520 | | | | 13950 | 1658 | 3500 | | | 101 | 14020 | 1691 | 3550 | | | | 14150 | 1721 | 3610 | | | 107.5 | | 1756 | 3610 | , i | | 110 | 13680 | 1791 | 3 65 0 | | | 112.25 | 13880 | 1827 | 3710 | | | 11= | 13780 | 1871 | 3820 | | | 117.5 | 13480 | | | • | | 1.20 | 13560 | • | | • | | 1.33 | 13720 | | | | | 157 | 121,80 | | | | | 175 | 10800 | | | | | 179 | 10620 | | | | | 190.5 | 10620
9920 | | | | | | | | | | B2 - 16 FEB 88 | DEFLECTION
(IN*1000)
0.5
18.75
21
23
25
26
28.25
30.75
32.5
35
38
41
44.5
46
47
48.75
50.75
51.75
52.5
53.75
52.5
53.75
52.5
53.75
52.5
53.75
52.5
53.75 | LOAD (LPS) 0 20 820 1420 2220 2740 3450 4460 5460 6220 7320 8460 9600 10910 11240 11610 11990 12450 12720 13020 13480 13700 13920 14310 FHOTO 14320 14010 13770 13220 10240 8720 5980 5150 |
---|---| | 277
31 2.5
353.75
411 | | | 530
625.5
719
816 | 0420
3250
3050
2970 | | DEFLECTION (IN#1000) | LOAD
(LPS) | | DEFLECTION | LOAD | DEFLECTIO | | |---------------|------------------|-------------------|----------------| | | (LBS) | (IN#1000 | (LBS) | | (IN*1000) | | . 100 | 6 2780 | | Q | . 0 | | - - | | 7 | 20 | 103 | | | 12 | 20 | 108 | | | 21 | 20 | 113 | | | 31 | 240 | 118 | 6 2850 | | 35 | 1080 | 125 | 9 2850 | | 38.5 | 2170 | 130 | | | 43.5 | 3860 | 133 | | | | 5280 | 138 | | | 47 | | | | | 48.75 | 5950 | 142 | | | 50.25 | 6600 | 147 | | | 52 | 7260 | 154 | | | 54 | 8080 | 159 | | | 55.5 | 8530 | 164 | 6 3220 | | 57 | 9080 | 170 | 6 3230 | | 58 | 9500 | 173 | 2 3280 | | 60 | 10090 | 177 | | | 62 . 5 | 10640 | 182 | | | | 11390 | 185 | | | 66.5 | | | = | | 67 .5 | 11560 | 190 | - | | 71 | 11960 | 194 | | | 74 | 12190 | 198 | | | 83 | 12550 | 203 | | | 94 | 12680 | 207 | 7 4060 | | 106 | 12680. | | | | 126 | 12440 | | | | 175 | 10640 | | | | 197 | 988 0 | | | | 213 | 9300 | | | | 226 | | PHOTO | | | 752 | 7390 | | | | 278 | 6250 | | | | 704 | 5380 | | | | | 4700 | | | | 778 | | | | | 441 | 3580
7 AA | | | | 452
- | 3500 | | | | ₹11 | 2259 | | | | 550 | 3180 | | | | 582 | | FHOTO | | | 611 | 3050 | | | | 골 수 말 | 7000 | | | | 667 | 2970 | | | | .712 | 2860 | FHOTO | | | | | CONTINUED TESTING | | | 772 | 2960 | | | | 756 | 2950 | | | | 782 | 2910 | | | | 822
822 | 2820 | | | | | 2780 | | | | 850
687 | 2770 | | | | 687 | | | | | 943 | 2740 | | | | 986 | 2740 | | |